Demonstration and Driveability Project to Determine the Feasibility of Using E20 as a Motor Fuel Final Report submitted to Minnesota Department of Agriculture by David Kittelson, Andy Tan, and Darrick Zarling University of Minnesota, Department of Mechanical Engineering 111 Church Street SE Minneapolis, MN 55414 Beth Evans, Evans Research Consultants Carlton H. Jewitt, Consultant, Renewable Fuels Association October 19, 2007 (IR) # **Table of Contents** | Abstra | C | |--------|---| |--------|---| | | l. | Intro | oduction3 | |----|--------|-------|------------------------------------| | | 11. | Sun | nmary and Conclusions5 | | | 111. | Test | Vehicles5 | | | IV. | Test | Fuel | | | V. | Test | Site | | | VI. | Test | Program8 | | | | A. | Test Procedure8 | | | | В. | Fueling8 | | | | C. | Log Sheet9 | | | VII. | Disc | cussion of Results9 | | | | A. | Lay Driver Data Analysis9 | | | | В. | Driveability Events | | | | C. | Trained Rater Evaluation | | | | D. | Fuel Economy Measurements 12 | | | VIII. | Ack | nowledgements | | | IX. | Refe | erences | | | | | | | Αp | pen | dices | | | | Арр | endi | x A – Daily Log Sheet Procedures14 | | | Арр | endi | x B – Vehicle Fleet | | | | | | | Ta | hlas : | and I | Figures | # **ABSTRACT** Minnesota Statute 239.791 Subd. la requires that on August 30, 2013, gasoline sold in the State of Minnesota shall contain at least 20% denatured ethanol by volume. If on December 31, 2010, however, it is determined that 20% of the State's gasoline volume is ethanol, then this provision expires. If 20% volume replacement is not achieved by 2010, then the 2013 requirement becomes effective provided the United States Environmental Protection Agency (US EPA) certifies E20 by December 31, 2010. In order to use E20 in non-Flex-Fuel vehicles, it will be necessary that the US EPA certify E20 as a motor fuel through a waiver under section 211(f) (4) of the Clean Air Act. In order for E20 to be certified by the EPA, five main areas of documentation must be presented in the process of application for their consideration: driveability, material compatibility, emissions, exhaust and evaporative emission control systems durability, and health effects. Three complementary projects were commissioned in pursuit of this waiver: (1) the current project, a yearlong demonstration and driveability project at the University of Minnesota (UMN), Twin Cities; (2) a materials compatibility project that is nearing completion at Minnesota State University, Mankato; and (3) a preliminary emissions study that is nearing completion by the Renewable Fuels Association (RFA). Additional emissions testing, emission systems durability and health effects testing will require more work and will be addressed at the conclusion of these studies. In pursuit of the EPA waiver, the State of Minnesota contracted the University of Minnesota to conduct a driveability evaluation of a vehicle test fleet consisting of 80 university vehicles, comprising 40 pairs of similar vehicles with similar usage patterns. One of each pair of vehicles was fueled with the baseline fuel for the test program (E0) and the other was fueled with the project test fuel (E20). Vehicle drivers were asked to complete daily log sheets indicating any driveability problems that occurred. These lay driver evaluations were compiled throughout the study along with maintenance and fuel consumption data. In addition, trained vehicle driveability raters were contracted to conduct industry standard driveability tests on a subset of the vehicle fleet, with a test series in each season: fall, winter, spring, and summer. Although some differences in performance were observed between vehicles fueled by E0 and E20 by both lay drivers and trained raters, the differences were small, inconsistent, and not statistically significant. Minor mechanical failures occurred but they are not believed to be fuel- related. The difference between the fuel consumption of matched pairs of E0 and E20 vehicles was very small and not statistically significant. In summary, no significant differences between paired E0 and E20 vehicles were observed in driveability, reliability, or fuel economy. ### I. INTRODUCTION Minnesota Statute 239,791 Subd. 1a requires that on August 30, 2013, gasoline sold in the State of Minnesota shall contain at least 20% denatured ethanol by volume. If on December 31, 2010, however, it is determined that 20% of the State's gasoline volume is ethanol, then this provision expires. This volume replacement could be accomplished by an average of the increased use of E85 and E10 blends, but that would require a large increase in the use of E85 vehicles. If 20% volume replacement is not achieved by 2010, then the 2013 requirement becomes effective provided the United States Environmental Protection Agency (US EPA) certifies E20 by December 31, 2010. In order to use E20 in non-Flex-Fuel vehicles, it will be necessary that the US EPA certify E20 as a motor fuel through a waiver under section 211(f) (4) of the Clean Air Act. In pursuit of the EPA waiver, the State of Minnesota contracted the University of Minnesota to conduct a driveability evaluation of a vehicle test fleet consisting of 80 university vehicles, comprising 40 pairs of similar vehicles with similar usage patterns. One of each pair of vehicles was fueled with the baseline fuel for the test program (E0) and the other was fueled with the project test fuel (E20). Vehicle drivers were asked to complete daily log sheets indicating any driveability problems that occurred. The starting date for the project was initially scheduled for March 15, 2006; however, due to delays in finalizing the contracts, the project was not started until May 24, 2006. The complete driveability study required just over one year to complete. The underground fuel tanks at the UMN Fleet Services facility were emptied, cleaned, and filled with the two fuels (E0 and E20). The drivers of the 80 test vehicles were issued new fuel keys, or "chips," which gave them access to only the appropriate fuel for their particular vehicle. Fuel usage was electronically monitored. Drivers were asked to complete a daily vehicle driveability log sheet. The log sheets were collected and reviewed each week. Driver training meetings were scheduled at various times early in the project to explain the project itself and completion of the log sheets. The drivers were requested to attend one of the meetings at a convenient time for them. Instructions, procedures, and definitions were discussed at the training meetings. Appendix A shows the instruction sheet given to the drivers. In addition to the driveability evaluations by the lay drivers, professional driveability raters evaluated a subset of a nominal twelve pairs of vehicles over four separate seasons. #### II. SUMMARY AND CONCLUSIONS The principal results of the thirteen-month University of Minnesota E20 fleet demonstration and driveability evaluation are listed below. The vehicle test fleet consisted of 80 university vehicles, comprising 40 pairs of similar vehicles with similar usage patterns. One of each pair of vehicles was fueled with the baseline fuel for the test program (E0) and the other was fueled with the project test fuel (E20). Vehicle drivers were asked to complete daily log sheets indicating any driveability problems that occurred. These lay driver evaluations were compiled throughout the study along with maintenance and fuel consumption data. In addition, trained vehicle drivability raters were contracted to conduct industry standard driveability tests on a subset of the vehicle fleet, with a test series in each season: fall, winter, spring, and summer. - Analysis of vehicle driveability data generated by the lay drivers reveals that seasonal performance differences between E0 and E20 are inconsistent and not statistically significant. All statistical testing is based on the requirement of a 95% confidence level. - Analysis of vehicle driveability evaluations performed by the trained raters shows that seasonal performance differences between E0 and E20 are not statistically significant at the 95% confidence interval. - The trained raters' evaluations show that there is not a significant difference in performance between E0 and E20 throughout the year when exposed to the extreme cold and heat of Minnesota weather. - The trained raters' evaluations also show that both E0 and E20 performed the worst in the winter. - Study of the maintenance records of the forty E20 test vehicles reveal there to be two instances of - vehicle operability failure. In one case, the fuel system pressure regulator failed and, upon inspection, it was determined to be a fairly common hardware-related problem. The other case involved the electronic control unit. - The properties of the E0 and E20 fuels used in the program were monitored through regular testing. The main properties are summarized below: - Ethanol content of the nominal E20 fuels ranged from 18.7 to 22.8 volume % throughout the thirteen-month vehicle driveability study. - The driveability index (DI) of the E20 fuels, adjusted for actual ethanol content, ranged from 973 (winter) to 1046 (summer). The DI of the E0 fuels ranged from 1042 (winter) to 1199 (summer). ASTM specifications for Minnesota call for DI maximums of 1200 during winter and 1250 during summer. - TVL20s of the E20 fuels ranged from 104°F (winter) to 127°F (summer), whereas the E0 fuels ranged from 106°F (winter) to 142°F (summer). ASTM specifications for Minnesota call for TVL20 minimums of 105°F during winter and 124°F during summer. - T50s of the E20 fuels ranged from 155°F (winter) to 159°F (summer), whereas the E0 fuels ranged from 192°F (winter) to 220°F (summer). ASTM specifications for Minnesota call for T50s of 150°F minimum and 230°F maximum during winter; and 170°F minimum and 250°F maximum during summer. ## III. TEST VEHICLES For the test fleet, 40 pairs of vehicles were chosen
from UMN Fleet Services. The vehicles were chosen as pairs of the same year, make, and model that would have similar usage patterns. There were no carbureted vehicles in this program, but hybrids were included. The vehicle model years ranged from 2000 to 2006. Engine displacement ranged from 1.5 to 8.1 liters. Starting odometer reading ranged from 2,271 to 44,753. The fleet consisted of 14 passenger cars and 66 light-duty trucks or vans. Vehicles were manufactured by DaimlerChrysler, Ford, General Motors, and Toyota. A complete description of the 80 vehicles is presented in Appendix B. ### IV. TEST FUEL The study and analysis of fuel characteristics are an integral component of a fuel by vehicle driveability research program. Indeed, vehicle driveability performance is directly related to fuel volatility characteristics. The Minnesota – Renewable Fuels Association E20 Fuel Research Program includes a one-year study of the correlation between vehicle driveability demerits, or lack thereof, fuel volatility measurements and ethanol content. Specifically, fuel volatility characteristics can predict whether or not the fuel will provide optimum vehicle driveability. The vehicle driveability study utilized two fuels, one containing 0% ethanol and the other fuel containing nominal 20 volume % ethanol. The E0 fuel was commercially available hydrocarbon-only, regular octane grade gasoline. The E20 fuel was comprised of commercially available E10 up-blended with ethanol to E20. The automotive and petroleum industries have conducted and continue to conduct fuel volatility research programs. Excellent vehicle driveability is demanded by consumers and is the driving force for auto-oil cooperative research. Fuel volatility is defined by a combination of measurements obtained by precise analytical testing. Tests include distillation, vapor pressure, vapor-liquid ratio and driveability index. Complete volatility specifications are detailed in ASTM document D 4814, "Standard Specification for Automotive Spark–Ignition Engine Fuel." Various portions of the gasoline distillation curve have been correlated with engine performance. For example, vapor pressure and the initial approximately 5% (all percentages are volume based) distilled are related to acceptable cold start, the next 15% distilled is associated with cold driveaway and warm up, the next 35% impacts hot start and hot driveaway, the remaining approximate 45% is associated with higher energy content and fuel economy. A more comprehensive discussion is presented in Chevron Products Company document "Technical Review of Motor Gasolines." In addition to distillation requirements, there are additional volatility-related specifications. Two of these specifications are adjusted throughout the seasonal changes of the year and are referred to as driveability index and vapor-liquid ratio. Driveability index is a predictive measurement associated with acceptable cold engine start-up and driveaway at low temperatures. Driveability index (DI) is derived from an empirical mathematical model which incorporates distillation temperatures at which 10%, 50%, and 90% volume are evaporated (distilled). Driveability indices are adjusted seasonally. A fuel possessing a DI less than the seasonal maximums specified within ASTM gasoline specifications would be expected to provide greater assurance of acceptable vehicle cold-start and driveaway. Vapor-liquid ratio is also adjusted throughout the seasons of the year, and it is a measure of gasoline vaporization at a given temperature. It is commonly expressed as TVL20, the temperature at which the fuel forms twenty volumes of vapor per one volume of liquid. Seasonal TVL20s are also specified within ASTM gasoline specifications. TVL20 is associated with acceptable hot engine start-up and driveaway during hot ambient temperatures. A TVL20 greater than that specified within ASTM gasoline specifications would be expected to provide greater protection against fuel system vapor-lock-type operational problems. In summary, the more important gasoline volatility characteristics are T10, T50, T90, DI, and TVL20. These characteristics of the test fuels are discussed below. The reader should be aware the preceding discussion does not represent the entire consideration of fuel volatility characteristics and analyses. Rather, it is a snapshot of several of the more important volatility quality measurements of the fuels. Throughout the nominal one-year vehicle driveability study, the UMN Fleet Services Facility received 24 deliveries of E0 and 10 deliveries of E20. The fuel shipment dates are presented in Table 1, and the ASTM fuel specifications are detailed in Table 2. Tables 3a and 3b present T10, T50, T90, DI, and TVL20 analyses of E0 and E20 fuels as reported by the Minnesota Weights and Measures Laboratory. Tables 4a, 4b, 4c, and 4d present the subject inspections of a number of fuel samples from tankage after drops of the shipments of E20 and E0, both delivered on the same date or very close to the date of the E20 deliveries. Table 4a presents averages of the inspections for the fall of 2006, Table 4b for the winter of 2006/2007, Table 4c for the spring of 2007, and Table 4d for the summer of 2007. Samples of the fuels used in this program were collected regularly for analysis. Each of the fuels listed in Table 1 were analyzed for the following characteristics: distillation curve, vapor pressure, TLV20, content of ethanol, MTBE and benzene, and density. API gravity and driveability index (DI) were calculated; the former from density, and the latter from the distillation curve. An adjusted DI was calculated for the E20 fuel using the distillation curve and ethanol content. Initially, the fuel analysis did not include the TVL20 measurement. The testing agency, the State of Minnesota Department of Commerce, Weights and Measures Division, did not initially have the equipment for this test and had to purchase and install it. This delayed the TVL20 measurements by about nine months. The backup fuel sample from each of the shipments was retained in dark refrigerated storage for eventual testing; however, those stored samples might have lost some volatility over time. The distillation curves are plotted in Figures I and 2 for E20 and E0 fuels, respectively. Figure 1a shows curves for each of the E20 fuels tested, while Figure 1b shows average curves for summer, Class A and winter, Class D and Class E fuels. Also shown are the ASTM standards for Class A, D, and E fuels. Fuels are required to have distillation temperatures below the standard temperature at 10% (T10) and 90% (T90) evaporated and between temperature limits for 50% evaporated (T50). The E20 fuels shown in Figure 1a all meet T10 and T90 standards, but all the summer fuels fall below the Class A lower T50 limit of 170°F; that is, their midpoint volatility is too high. All the E0 fuels shown in Figure 2a meet these standards. The detailed results of the fuel analyses are shown in Tables 3a and 3b. Also shown are the ASTM requirements for T50, DI, vapor pressure, and TLV20 corresponding to each delivery date (Class A, C, D, and E fuels). The cells highlighted in cvan indicate results that are out of specification by more than 1% conditions. The samples listed in red in Table 3a were compromised. For sample 33768 (11/22/06), the test started before the testing laboratory was relocated, and most of the sample was lost. For sample 33769, the sample cap came off before testing. The lower part of Table 3a shows the classes of TVL20 for vapor lock protection and the monthly requirements for Minnesota. The TVL20 temperature should not fall below the values indicated: therefore, TVL20s that were higher than specified would be expected to provide greater protection against fuel system vapor-locking problems. Examination of Table 3 shows that the T50 values for all the summer E20 fuels fell below ASTM (Class A) specifications. This is also apparent from the plots of Figure 1. Total vapor pressure and Reid vapor pressures of most E0 and E20 samples were above the specification, also indicating excessive fuel volatility for that time of the year. TVL20 values for most of the E20 fuels were borderline, and two samples were below the standard. Table 3 also shows driveability indices calculated in two ways. The traditional calculation was developed for hydrocarbon-only gasoline and bases the index entirely on the ASTM distillation curve. Here, DI is defined as follows: #### DI = 1.5*T10 + 3*T50 + 1*T90 The addition of ethanol tends to increase the volatility of the fuel and depress T50. To compensate for this, a driveability index has been developed from CRC research programs applicable for ethanol blends up to E10. It is given by: ### DI = 1.5*T10 + 3*T50 + 1*T90 + 2.403*vol%EtOH Although the above-modified DI equation has not been validated for ethanol blends higher than E10, it should still be better than the hydrocarbon-only DI for the E20 blends. For the E0 blends, the DI has been calculated utilizing the hydrocarbon-only DI equation. For the E20 fuels, DIs have been calculated utilizing both of the above-described driveability index equations. The reported driveability indices for the E20 fuels which contain the ethanol term are calculated utilizing the modified DI equation and the actual ethanol content of the E20 fuels. These are shown in Table 3. It is recommended that DI for Minnesota not exceed 1250 in warm weather and 1200 in cold weather. All fuels tested meet these standards. Table 3 also shows the ethanol and benzene content of the fuels. The E0 fuels were ethanol-free, and the E20 fuels ranged from 18.7 to 22.8 volume % ethanol. Benzene content of the E0 fuels ranged from 0.7 to 2.2 volume %, and for the E20 fuels from 0.8 to 1.1 volume %. Caution must be exercised to fully understand the discussion of fuel analyses. The E0 and E20 fuel samples tested and recorded in Tables 3 and 4 represent the
product of commingling the fresh gasoline pumped into the underground storage tank with each new fuel delivery plus the gasoline remaining in the tank from previous loads. Each tank was then sampled through the dispenser hose after the commingled fuel had been allowed to purge the dispensing system of the residual fuel as it existed before the delivery. This commingled fuel as tested then represents the fuel that would be used in the vehicles subsequent to each delivery. The commingled fuel, therefore, would not necessarily be expected to meet specifications as would the fuel dropped fresh at each delivery event. UMN Fleet Services' efforts to minimize commingling by way of inventory control were persistent throughout the study so that the vehicles were operating to that extent possible on appropriate seasonal volatility fuels. These characteristics might suggest hot-weather driveability problems not necessarily related to the ethanol content, but to the trailing volatility of the gasoline portion of the fuel caused by the relative infrequent deliveries of the E20. The effects of the above described commingling are revealed upon study of the fuel volatility characteristics. For example, the significant drop in vapor pressure of the E20 fuel following the 3/28/07 fuel delivery should be noted. It is this fuel which was in the test vehicles during the trained raters' driveability evaluations which occurred 4/14/07. Attention is also directed to the volatility characteristics of the E20 fuel evaluated by the trained raters during the summer and yet represents the higher vapor pressure, cold-weather volatility fuel which was delivered during May. The preceding represents but a few examples of the importance of sampling and analyzing the E0 and E20 fuels exactly representative of the respective fuel dispensed into the test vehicles and as it relates to analysis of fuel by vehicle driveability analyses. A study of the fuel inspections presented in Tables 4a, 4b, 4c, and 4d reveals ASTM specification failures for the E20 fuels as measured by T50. Such was not unexpected. The primary technical concern was related to a sparkignited automotive motor fuel containing 20 volume % of a single boiling point component, ethanol. It was known the continuum of a hydrocarbon-only gasoline distillation curve is interrupted with 10 volume % ethanol. The continuum would be expected to be disrupted to a greater degree with 20 volume % ethanol. This pronounced disruption occurs beginning approximately at the T20 point up to and including the T50 point. The corresponding "flattening" of the distillation curve occurs beginning at approximately 125°F up to approximately 160 - 170°F. The ethanol (boiling point 173°F) thus significantly depresses T50. The depression of T50 for the E20 fuels is readily apparent as graphically presented in the distillation curves contained in Figures 1a and 1b compared to the curves for the E0 fuels shown in Figures 2a and 2b. # V. TEST SITE The lay drivers went about their normal routines while driving the test vehicles such that there was no particular test site for that portion of the program. Much of the normal vehicle operation took place on the University of Minnesota's Minneapolis and St. Paul campuses, with low miles and frequent engine starts and stops. Several of the vehicles involved were part of UMN Fleet Services' rental pool and could have been driven essentially anywhere. The temperatures recorded on Figures 5a, b, c and d were measured inside city limits at the Minneapolis/St. Paul campus of the University of Minnesota where most of the lay drivers logged their miles. For the evaluations by the trained raters, an acceptable "test track" was required. A closed course was necessary where the 20 vehicles could be parked over- night safely, and the test track needed to be immediately accessible to the parked vehicles to allow cold engine driveability to be evaluated. The initial test site used for the fall rating session was located in Arden Hills, Minnesota, and was being used by the Minnesota Department of Transportation (MnDOT) for training, along with Ramsey County and others. The property was owned by the Minnesota National Guard. There was a straight section of paved roadway that is slightly over a half-mile long. It was rougher than desired, but had no significant potholes or other characteristics that significantly interfered with the testing. Because of the rough pavement at the MnDOT facility, several alternate test sites were investigated, and the UMN's UMORE campus in Rosemount, Minnesota, was selected and used for the final three seasonal evaluations by the trained raters. Since the trained rater evaluations were located at test sites in the suburbs well outside the city limits, portable temperature recording devices were used to record local ambient temperatures during the overnight soak periods and the driveability test maneuvers. #### VI. TEST PROGRAM #### A. Test Procedure The procedures for the lay drivers were explained during the drivers' training meetings conducted but weeks after the test fuels were introduced into the vehicles. Four different meeting times were scheduled so that drivers could choose the most convenient time to attend the meeting. Terminologies and definitions of malfunctions were based upon CRC Report Numbers 6383 and 6484, but were slightly modified to make it easier for the drivers to complete the log sheets and to avoid putting drivers at risk in traffic. During the training meetings, all the drivers were asked if they had noticed any change in the operation of their vehicles compared to the normal fuel (E10) they had used. Drivers did not report noticing any difference in vehicle performance. For the trained rater evaluations, the test techniques were used as described in the CRC reports3,4. This included an overnight cold soak for the vehicles during the fall, winter, and spring sessions, and a pre-test vehicle warm-up and three hot soaks during the summer testing. # B. Fueling There is an automatic fueling system at UMN Fleet Services that allowed the drivers to fill with only the assigned fuel for the vehicles they were using. This ensured that no vehicle could be filled with a different kind of fuel other than the rental vehicles driven to another location and requiring an emergency fueling. # C. Log Sheet Feedback from the lay drivers was collected, reviewed, and entered into the database weekly. This included the date, odometer reading, idle quality, and driving quality for both cold and warmed-up conditions. Daily climate data from the UMN St. Paul Campus Climatological Observatory website were also entered. ### VII. DISCUSSION OF RESULTS # A. Lay Driver Data Analysis Table 5 shows a sample log sheet that the lay drivers were asked to complete. The log sheets were collected and reviewed weekly. Driver training meetings were scheduled at several times early in the project to explain the project and completion of the log sheets. The drivers were requested to attend one of the meetings at a convenient time for them. Instructions, procedures, and definitions were discussed at the training meetings. Approximately half of the drivers attended a training meeting. During the training meetings, all the drivers were asked if they noticed any change in the operation of their vehicles during the previous month, especially those who had filled with "test" fuel (E20). None of the drivers reported any initial driveability issues. Table 6 shows the frequency of the lay driver feedback measured on a daily basis. Because some of the vehicles were being operated seven days a week (although by different drivers), the number of responses was divided by the number of days assuming full sevenday weeks in the specific season. The lay driver survey covered thirteen months; thus, the extra month of testing in the summer of 2007 was added to the summer of 2006 and presented in the summer category. This method was used throughout the tables and figures for the lay driver data. The lay driver response rate for completing the log sheets was disappointing throughout the thirteen-month vehicle driveability study, averaging 30 – 40%. Table 7 details the responses to the driver surveys submitted through the middle of August 2007. Many of the vehicles for which events had been reported earlier in the program did not report any events after about the middle of the fall season, while some other drivers started turning in their log sheets later in the program. In addition, there were drivers submitting their log sheet for a group of weeks at one time, instead of on a weekly basis. Table 8 summarizes the lay driver response rates for completing the log sheets. Results are shown only for vehicles for which both vehicles in the vehicle pair have submitted responses during a given season. The overall fractional rates for the thirteen-month study were disappointingly low, 32% and 39% for E0 and E20 vehicles, respectively. The results of the driveability evaluation log sheets were converted to a numerical scoring system to allow quantitative analysis of the results. Table 9 shows the scoring values used, which are the same values for both a cold and warm engine. All the dates were categorized seasonally to calculate the averages and 95% confidence intervals: summer (July through September 2006 and 2007); fall (October through December 2006); winter (January through March 2007); and spring (April through June 2007). Table 10 presents the results after they were converted to the numerical scoring system. Statistical results have been calculated in two ways. In the first, all of the reported demerits for a given season and fuel are used. This is the count-weighted method. This method, however, may be biased in that the drivers of some vehicles reported the same problems over and over, while for other vehicles which may have had similar problems, reports were not submitted as often. Thus,
vehicles in which the drivers were more diligent in completing reports will be more heavily weighted. In the second method, the average demerits for each vehicle are calculated and statistics are based upon performance of individual vehicles. This is the vehicle-weighted method. Table 10a and Figure 3 show the averages and 95% confidence intervals based on count-weighting, while Table 10b and Figure 4 show the corresponding statistics using the vehicle-weighted method. Table 11 lists individual vehicle averages, as well as the number of reports including those turned in, but reporting no events. Table 10 and Figures 3 and 4 show that seasonal performance differences between E0 and E20 determined by the lay driver surveys are inconsistent and, except for two cases, not statistically significant. For example, on a vehicle-weighted basis, E0 performs less well than E20 during the fall and winter seasons, while the reverse is true if the count-weighted basis is used. This illustrates the limitations of using evaluations of drivers not specifically trained in driveability evaluation. On the other hand, the inconsistency and lack of statistical significance suggests that differences in performance of the two fuels were not great. There was no "smoking gun." It is still useful, however, to consider individual driveability events. ## B. Driveability Events The overall response rates are summarized in Table 8. The total number of vehicle drivability events reported is 1,342 for E0 and 1,355 for E20, with more events reported for E0 during the spring, summer, and winter, and more for E20 during the fall. None of the vehicles used an engine block heater during the project. Figure 5 shows daily temperatures for these periods to help interpret the results. Throughout the project, only two vehicles had a check-engine light illuminate. One was Vehicle License Number 911297, which ran on E20. The fuel pressure regulator failed; however, the shop manager does not believe this was due to the fuel being used. He indicated this is a common hardware failure for that specific make and model. The other vehicle was License Number 914209 which also ran on E20. It appears that mice had eaten the wiring around the Electronic Control Unit (ECU). ### C. Trained Rater Evaluation To assist in scientifically validating the test, trained driveability raters evaluated a subset of a nominal twelve pairs of vehicles over four separate seasons. Although the program began in the summer of 2006, the first test session with the trained raters was held in the fall, on October 21, 2006. The winter test session was conducted on January 20, 2007, the spring test on April 14, 2007, and the summer session took place on July 28-29, 2007. The trained rater evaluations used industry-recognized procedures and practices developed and used by the Coordinating Research Council (CRC). It must be clearly understood; however, that CRC is not associated with the Minnesota – Renewable Fuels Association (MN-RFA) E20 Research Program, has provided no funding, and has not reviewed or endorsed the MN-RFA E20 Research Program. Vehicle driveability evaluations were performed by two trained raters using a cold-start and warm-up driveability procedure3 during the fall, winter, and spring testing. A hot-start hot-fuel-handling procedure4 was used during the summer testing. Because hot-fuel-handling testing requires long soak times within the test, two days were needed for the summer testing. The trained raters are knowledgeable and experienced with vehicle driveability testing. Of the nominal twelve pairs of vehicles assigned for driveability testing, one of each pair was operated on E0 and the other was operated on E20. Each vehicle was assigned to the same rater throughout four seasonal tests. Because of the logistical difficulties in making these same vehicles available for all four testing sessions, there were some substitutions and omissions during each testing session; however, there is a core set of paired vehicles that were tested in all four testing sessions. Three vehicles that were tested during the fall session were sold and replaced with vehicles of the same make and model. The replacement vehicles had already been part of the overall 80-vehicle test fleet. The list of vehicles tested and in which of the four sessions they were evaluated is presented in Table 12. Fuel samples for analysis of ethanol content were taken from the fuel tanks of randomly selected vehicles during the spring and summer trained raters' evaluations. The results of these analysis are listed in Tables 13 and 14. The timing of the fall session was scheduled to take advantage of ambient temperatures in the $30^{\circ}F-40^{\circ}F$ range since this can potentially be a critical calibration range for vehicles. Somewhere in this ambient temperature range, vehicles typically adjust their calibration from being enriched to operate in cold weather to operating in a leaner condition for warmer weather. This $30^{\circ}F-40^{\circ}F$ range is often called a "shoulder temperature," because of its position on the edge of both types of calibration. The fall testing all took place within a tight optimal $34^{\circ}F-36^{\circ}F$ band. The goal for scheduling the winter session was the coldest weather of the season. This typically occurs sometime between the second weekend of January and the first weekend of February. On the date of the winter testing session (January 20, 2007), the temperature ideally reached the single digits below zero °F overnight, and the test finished at +7°F. The date for the spring session was selected due to the vapor pressure regulations, rather than weather. Per Minnesota ASTM guidelines, the vapor pressure must be lower for spring (a maximum of 13.5 psi) than it is for winter (a maximum of 15 psi). This transition occurs during the month of March. This relatively small vapor pressure reduction is then followed in April by the spring to summer transition, resulting in a maximum of 9.0 psi. Thus, the spring testing session was scheduled for April 14, 2007, when the intermediate vapor pressure was available. In order to ensure that the desired fuel with the proper vapor pressure characteristics was used in the vehicles before and during the trained rater evaluation, fuel storage tank levels were closely monitored, and shipments were ordered at the appropriate times. The summer session was scheduled for the warmest weather of the year, which typically occurs beginning the second half of July to early August in Minnesota. All vehicle tests on July 29th were performed in the ambient temperature range of 90°F – 98°F. All testing on July 30th was conducted in the ambient temperature range of 87°F – 100°F. A single vehicle evaluation occurred at 87°F when the sun was temporarily blocked by several clouds. All remaining testing on July 30th was conducted within the ambient temperature range of 93°F – 100°F. The cold-start and warm-up driveability procedure that was used is presented in detail in Reference 3. The procedure consists of a series of light, moderate, and wide-open-throttle maneuvers mixed with idles to obtain as many evaluations as possible of driveability in a cold engine at cold temperatures. Malfunctions such as hard-starting, idle roughness, hesitation, stumble, surge, backfire, and stalls are recorded. Severity levels are evaluated as trace, moderate, heavy, or extreme. The hot-fuel-handling procedure that was used is detailed in Reference 4. Immediately prior to testing, the vehicle is driven for 20 miles during which the vehicle is operated at 15 mph, 25 mph, 35 mph, 45 mph, and 55 mph. The vehicle is then immediately parked in a roofless soak shed for 20 minutes with the ignition off. This roofless soak shed is intended to simulate a parking lot condition with very little air flow around the vehicle and the sun beating down upon it. The engine is then re-started after the 20-minute engine-off soak, and the vehicle is accelerated at wide-open-throttle to 35 mph. Malfunctions such as hard-starting, idle roughness, hesitation, stumble, surge, backfire, and stalls are recorded. Severity levels are evaluated as trace, moderate, heavy, or extreme. The vehicle is then parked in the roofless soak shed with the engine on for 20 minutes, followed by a light-throttle acceleration during which malfunctions are evaluated. After another engine-off 20-minute soak, the vehicle is re-started and accelerated at light-throttle, during which malfunctions are evaluated. The data for both procedures are quantified by numerical demerits, and the summary score for each vehicle/ fuel test is calculated as total weighted demerits (TWDs), where low TWDs represent better vehicle driveability, and high TWDs represent poorer vehicle driveability performance. Typically, 15 – 20 TWDs are considered to be experimental noise in the data, with levels above that considered to legitimately distinguish between the fuels. TWDs are often reported as a log transform, log (TWD+1), as this provides a more normal data set. Natural log transform minimizes the skew associated with extremely low and extremely high TWDs by presentation of an exponential function in a linear fashion. The "TWD+1" eliminates the problem of taking the natural log transform if a vehicle has zero TWDs. The average log (TWD+1) was the highest for the winter rating session, as expected under the cold-temperature conditions. Figures 6a and 6b summarize the results of the driveability evaluations performed by the trained raters during the fall, winter, spring, and summer. Figure 6a plots log (TWD+1) averages, while Figures 6b plots the linear TWD averages. The error bars plotted in Figure 6 are the 95% confidence intervals. Average demerits and confidence intervals are also tabulated in Table 12. Statistical tests were conducted on seasonal averages. These tests showed that none of the seasonal differences between fuels was significant
at a 95% confidence level. All averages and confidence intervals are based on vehicle pairs. If one vehicle of a pair was missing in a given season, the other was excluded from the statistics. Figures 7a, 7b, 7c, and 7d show individual vehicle TWD scores for summer, fall, winter, and spring, respectively. A review of the raw data for all four test seasons reveals that the fleet operated satisfactorily on both fuels. Relatively few objectionable malfunctions were detected, and there were no obvious differences between the fuels. The highest raw demerit scores for the fleet occurred in the winter which, as mentioned above, is not unexpected. During the fall test session, the TWDs of all but one vehicle fell within the data noise range if data noise is defined as 20 TWDs or less. The one observation above the experimental noise level is a vehicle fueled with E0. Almost all malfunctions, with the exception of idle quality, would not be noticeable to average drivers. By definition, virtually all of the maneuvering malfunctions rated would only be noticeable to a trained rater. There were multiple instances in which degraded idle quality would be noticeable to the average driver; however, these instances were split between the vehicles fueled with E0 (42% of the instances) and those fueled with E20 (58% of the instances). In the winter test session, there were about 35% of the observations that fell within the data noise level, as defined by 20 TWDs or less. There were maneuvering malfunctions with both the E0 and E20 fuels that would be noticeable to the average driver. As in the fall evaluations, the idle quality is the predominant noticeable malfunction. In the winter testing, there were considerably more instances of noticeable degraded idle quality than in the fall, and the vehicles fueled with E20 had degraded idle quality more often than those fueled with E0. Of the total observations of noticeable degraded idle quality, 62% were from vehicles fueled with E20, and 38% were from vehicles fueled with E0. The overall performance of the entire test fleet was poorer than the fall evaluations, but there was no clear evidence other than idle quality that one fuel performed better than the other. The overall TWDs do not indicate a performance trend of one fuel versus the other. In the spring test session, there were about 25% of the observations that fell within the data noise level, as defined by 20 TWDs or less. Idle quality was the predominant source of noticeable malfunctions, although there were some maneuvering malfunctions that would be noticeable to average drivers. The maneuvering malfunctions that would be noticeable to the average driver were fairly evenly split between the two fuels. The instances of noticeable degraded idle quality were evenly split between the two fuels: 48% for E0, and 52% for E20. Noticeable degraded idle quality occurred more frequently than in the fall session, but considerably less frequently than in the winter. In four pairs of the vehicles. the vehicles fueled with E0 performed poorer than the vehicles fueled with E20. In one pair, the vehicle fueled with E20 performed poorer than the vehicle fueled E0. In that one case, the results from the spring evaluations were a reverse from the winter evaluations, but they confirmed the fall results with that pair of vehicles. In some cases, the spring results for paired vehicles were similar to the fall findings, and in some cases, they were similar to the results seen in winter. In the summer test session, there were about 62% of the observations that fell within the data noise level, as defined by 20 TWDs or less. While idle quality contributed heavily to the malfunctions that would be noticeable to average drivers, there were some occurrences of maneuvering malfunctions that would be noticeable to average drivers. The noticeable maneuvering malfunctions were split evenly (50% each) between E0 and E20. In fact, all maneuvering malfunctions, whether noticeable to the average driver by definition or not, were split almost evenly between the two fuels (49% for E0, and 51% for E20). All the degraded idle quality recorded, whether noticeable to the average driver by definition or not, was split evenly between the two fuels: 49% for E0, and 51% for E20. Of the degraded idle quality noticeable to the average driver. 47% belonged to E0, while 53% belonged to E20. # D. Fuel Economy Measurements This study was not designed to examine fuel economy. For such a study, careful matching of driving conditions and driving patterns is necessary; however, data on fuel consumption and miles driven were available from fleet headquarters. It was decided to present these data not because they are useful for comparing E0 and E20 (condi- tions were not well enough matched for that), but rather because they give insights into fuel use by a university fleet in a northern climate. Table 15 lists the average fuel economy observed for the entire thirteen-month study for each of the test vehicles. Two of the vehicles were sold, leading to unmatched pairs. Consequently, neither vehicle in such pairs was considered in the averages. The average fuel economy for the test fleet over the course of the project was relatively low: 11.9 mpg for the vehicles operating on E0, and 11.8 mpg for the vehicles operating on E20. This represents a 0.6% decrease in average fuel economy for the E20 vehicles. If the difference in fuel economy of individual pairs of vehicles is averaged, however, fuel economy is 1.7% higher for the E20 vehicles; although the 95% confidence interval for the paired fuel economy changes is +/- 6.6%. Thus, neither of these results is statistically significant. Further analysis of the data in Table 15 reveals that the results for two of the vehicle pairs can be considered outliers. In this case, outliers are defined as results that are more than two standard deviations from the mean. The outliers are highlighted in yellow. When these outliers are removed, the E20 vehicles show an average fuel economy decrease of 1.4%. Energy content per gallon of E20 is 6.5% than that of E0, so all of these results would be surprising in a controlled fuel economy study. This is not that sort of a study; the statistical uncertainty is large, and the driving patterns were not matched. These results suggest, however, that although not quite at a 95% level, the fuel economy loss with E20 might not be as large as the decrease in energy content per gallon. None of the reservations above apply to overall fleet fuel economy figures. According to the US EPA's fuel economy website5, the average city fuel economy for late model pickups and vans is about 15 mpg. The university fleet contains many heavy pickups and vans operating in a start/stop driving cycle and in a cold climate, so that the 12-mpg average is not unexpected. The smaller and hybrid vehicles in the fleet delivered the best fuel economy, while the large heavy-duty pickups delivered the worst. Clearly, downsizing and additional use of hybrids, where the application allows, should be encouraged. Reductions of petroleum consumption and of emissions of global greenhouse gases are primary drivers for the introduction and expanded use of ethanol, biodiesel, and other renewable fuels. Gains associated with these renewable fuels will be further enhanced if these fuels are used in more fuel-efficient vehicles. # VIII. ACKNOWLEDGEMENTS The University of Minnesota Mechanical Engineering Department wishes to thank the following organizations and individuals who helped make this project possible: - The Council of Great Lakes Governors - The Minnesota Corn Research and Promotion Council - · The Minnesota Department of Agriculture - · The Renewable Fuels Association - Peter Bouley of the University of Minnesota Climatological Observatory - Art Dunn of the Minnesota Pollution Control Agency - Steven Harrington, Assistant Director of the Minnesota Department of Commerce, Weights and Measures Division - Gene Im, Supervisor of the University of Minnesota's UMore Park - Harold "Archie" Archibald, Trained Rater - William Roberts of the University of Minnesota Fleet Services and his staff - University of Minnesota lay drivers who completed the vehicle driveability evaluation log sheets - · University of Minnesota departments that allowed the use of their vehicles for the purposes of the test program - Student volunteers who helped with the transportation of vehicles between the University of Minnesota Fleet Services facility and the staging areas for the seasonal trained rater evaluations # IX. REFERENCES - 1) ASTM document D 4814, "Standard Specification for Automotive Spark-Ignition Engine Fuel." - 2) Chevron Products Company document, "Technical Review of Motor Gasolines." - Coordinating Research Council, Inc., 2003 CRC Intermediate-Temperature Volatility Program, CRC Report No. 638, February 2004. - 4) Coordinating Research Council, Inc., 2006 CRC Hot-Fuel-Handling Program, CRC Report No. 648, January 2007. - 5) http://www.epa.gov/otaq/cert/mpg/fetrends/420r07008.pdf - 6) Ethanol RFA Website http://www.ethanolrfa.org/industry/statistics/ # APPENDIX A ## DAILY LOG SHEET PROCEDURES Write down your 'LICENSEPLATE #' (or vehicle#), 'MONTH' and 'DATE' (Mondays's date of the week). **NOTE**: You could leave the temperature → blank. Write it down if known. 2. Fill in the 'ODOMETER READING' daily. **NOTE**: Cold engine means vehicle that has not been USED for more than 6 hours. And, only valid for about 10 minutes from the *first second of idle*. The rest of the day you will have warm engine. In short, most of you will only have 1 cold engine and many warm engine of at least 1. - 3. Turn key to *on* position for 2 seconds, meanwhile, turn on defrost and fan in *low* position. Then, start up the engine and record the time it takes you to crank up the engine on the 'START TIME (SEC)' with 5 seconds max. - 4. There may be a total of 3 attempts
recorded. When the engine fails, give 5 seconds interval between each attempt. After the 3rd unsuccessful attempt, turn the key to off position before attempting to restart. Once the engine start, record the '# ATTEMPTS' - 5. Let the engine run on idle while transmission is on park or neutral for 5 seconds. Record the idle quality in 'IDLE QUALITY (P/N)'. G=Good; S=Stall; 1-2-3 = measure of quality with 3 being the worst. - 6. Next, step on the brake and shift the transmission to drive. Let the engine idle in that position for 5 seconds. Record the idle quality in 'IDLE QUALITY (D)'. G=Good; S=Stall; 1-2-3 = measure of quality with 3 being the worst. - 7. Record all abnormal driving behavior in the engine '**DRIVEAWAY'**. Cold engine only applicable for the 1st 10 minutes. Anything beyond the 1st 10 minutes of the day will fall to warm engine. If everything is normal, there is a '**NORMAL**' box and please put a check mark. Please fill the log sheet up accurately and daily. Mostly when it comes to abnormalities. Use pump #1, #2 or #6 at Como facility for test vehicles. Don't fill up your vehicle elsewhere unless you are far from base and running out of fuel. Fuels from other sources may be quite different from the test fuels. If it is necessary to obtain fuel elsewhere only take enough to get you back to base. Report incorrect fueling immediately. # APPENDIX B | 2320 E-20 CSCM 2001 Ford Focus 2302 E-0 CSCM 2001 Ford Focus 21402 E-20 WMC 2002 Dodge Ram1500 21401 E-0 WMG 2002 Dodge Ram1500 21401 E-0 WMG 2002 Dodge Ram1500 21401 E-0 WMG 2002 Dodge Ram1500 21404 E-0 CSCM 2005 Toyola Prius 51046 E-0 CSCM 2005 Toyola Prius 51046 E-0 CSCM 2005 Dodge Ram1500 51046 E-0 CSCM 2005 Dodge Ram1500 51046 E-0 CSCM 2005 Dodge Ram1500 51046 E-0 CSCM 2005 Dodge Ram1500 51046 E-20 WMC 2002 Dodge Ram1500 51046 E-20 WMC 2003 Dodge Ram1500 51046 E-20 WMC 2003 Chevrolet Mailbu 51086 E-20 WMC 2004 Chevrolet Mailbu 51086 E-20 WMC 2004 Chevrolet Mailbu 51086 E-20 WMC 2004 Chevrolet Mailbu 51086 E-20 WMC 2004 Chevrolet Mailbu 52405 E-0 CSFL 2005 Chevrolet Impala 52405 E-0 CSFL 2005 Chevrolet Impala 52405 E-0 WMC 2004 Chevrolet Astro 53097 E-20 WMC 2004 Chevrolet Express 53097 E-20 WMC 2005 Ford Covers 53097 E-20 CSSQ 2005 Ford Covers 53097 E-20 WMC 2005 Ford Focus Ranger 5250 E-0 LM2 2005 Ford Ranger 5250 E-0 LM2 2005 Ford Ranger 5250 E-0 LM2 2005 Ford Ranger 5250 E-0 LM2 2005 Ford Ranger 5250 E-0 LM2 2005 Ford Ranger 5250 E-0 LM2 2005 Ford Ranger 5250 E-20 WC 2001 Ford E250 5250 E-20 LM2 2005 Ford Ranger LM2 2005 Ford Ranger 5250 E-20 LM2 2005 F | A 1FAFP383X1W130204 A FAFP38311W130203 AA 2B7HB11YX2K107366 B JTDKB20UX53063216 B JTDKB20UX53063216 B JTDKB20UX57019600 BB 2B7HB11X32K107354 BB 2B7HB11X32K107354 BB 2B7HB11X32K107354 C 1G1ZS5285F501008 C 1G1ZS5285F501008 C 1G1ZS5285F501008 C 1G1ZS5285F501008 C 1G1ZS5287F501008 C 1G1ZS5287F501008 C 1G1ZS5287F501008 C 1GCDM19X38B109833 CC 1GCDM19X38B109833 CC 1GCDM19X38B109833 CC 1GCDM19X38B109837 C 1GCDM19X38B109837 C 1GCDM19X3B1109837 C 1GCDM19X3B1109837 C 1GCDM19X3B1109837 C 1GCDM19X3B1109837 C 1GCDM19X3B11093837 C 1GCDM19X3B11093837 C 1GCDM19X3B11093837 C 1GCDM19X3B11093837 C 1GCDM19X3B11093837 C 1GCDM19X3B11093837 C 1GCDM19X3B11143357 C 1GCDM19X3B11143357 C 1GCDM329R111143285 C 1FAFP3G33XW1190303 C 1FAFP3G33XW1190303 C 1FAFP3G33XW1190303 | | |--|--|--| | 2302 E-0 CSCM 2001 Ford Focus 21402 E-20 NMC 2002 Dodge Ram1500 21401 E-0 CSCM 2002 Dodge Ram1500 21401 E-0 CSCM 2005 Tovota Prius 51047 E-0 CSCM 2005 Tovota Prius 51047 E-0 CSCM 2005 Tovota Prius 51047 E-0 CSCM 2005 Tovota Prius 22403 E-0 VMC 2002 Dodge Ram1500 22404 E-20 VMC 2002 Dodge Ram1500 22404 E-20 VMC 2002 Chevrolet Malibu 42405 E-0 CSCM 2005 Chevrolet Malibu 42405 E-0 CSCM 2005 Chevrolet Malibu 42405 E-0 VMC 2004 Chevrolet Malibu 42405 E-0 VMC 2004 Chevrolet Impala 51086 E-20 VMC 2004 Chevrolet Impala 51086 E-20 VMC 2004 Chevrolet Impala 52402 E-0 VMC 2004 Chevrolet Impala 52402 E-0 VMC 2004 Chevrolet Impala 52402 E-0 VMC 2004 Chevrolet Impala 52402 E-0 VMC 2004 Chevrolet Pricors 52007 E-0 CSCM 2005 Chevrolet Impala 52402 E-0 VMC 2004 Chevrolet Express 22403 E-0 CSCM 2005 Chevrolet Impala 52403 E-0 CSCM 2005 Chevrolet Impala 52403 E-0 VMC 2004 Chevrolet Express 22007 E-0 CSCM 2005 Chevrolet Focus 22007 E-0 CSCM 2005 Chevrolet Focus 22007 E-0 CSCM 2005 Chevrolet Focus 22007 E-0 CWCM 2005 Chevrolet Focus 22007 E-0 CWCM 2005 Ford Cown Victoria 22007 E-0 CWCM 2005 Ford Focus 22007 E-0 CWCM 2005 Ford Focus 22007 E-0 CWCM 2005 Ford Focus 22007 E-0 CWCM 2005 Ford Focus 22007 E-0 VTC 2001 Ford E-250 2480 E-20 LM2 2005 Ford Ranger 52500 E-0 LM2 2005 Ford Ranger 52501 E-0 LM2 2005 Ford Ranger 52502 E-0 LM2 2005 Ford Ranger 52503 E-20 LM2 2005 Ford E-250 2470 E-0 LM2 2005 Ford E-250 2470 E-0 LM2 2005 Ford E-250 2470 E-0 LM2 2005 Ford E-250 2470 E-0 LM2 2005 Ford Ranger 2550 E-0 LM2 2005 Ford E-250 2470 | 1FAFP38311W130203 2B7HB11YX2K107366 2B7HB11YX2K107366 2B7HB11YX2K107366 2B7HB11YX2K107364 2B7HB11YX2X107364 2B7HB11YX2X107364 2B7HB11YX2X107364 2B7HB11YX2X107364 2B7HB11YX2X107364 2B7HB11YX2X112047 1G1Z\$52895F301008 1G1Z\$52895F301009 1G2\$629395F301145395 1GCGGGGGSGGGGGGGGGGGGGGGGGGGGGGGGGGGGGG | | | 21402 E-20 VMC 2002 Dodge Ram1500 21401 E-0 VMC 2002 Dodge Ram1500 21401 E-0 CSCM 2005 Toycla Prius 21403 E-0 VMC 2005 Dodge Ram1500 22403 E-0 VMC 2005 Dodge Ram1500 22403 E-0 VMC 2005 Dodge Ram1500 51058 E-0 VMC 2005 Dodge Ram1500 51069 E-20 CSCM 2005 Chevrolet Malbu 51086 E-0 CSCM 2006 Chevrolet Impala 51086 E-20 CSCM 2005 Chevrolet Impala 51086 E-20 CSCM 2005 Chevrolet Impala 51086 E-20 CSCM 2005 Chevrolet Impala 52403 E-20 CSCM 2005 Chevrolet Impala 52403 E-20 CSCM 2005
Chevrolet Impala 52403 E-20 CSCM 2005 <td< td=""><td>287HB11YX2K107365 ZB7HB11Y2K107355 JTDKB20UX53053215 JTDKB20UX53053215 JTDKB20UX53053215 JTDKB20UX53053215 ZB7HB11X32K112047 1G12S52895730108 1G12S52895730108 1G12S52895730108 1G12S52895730108 1G12S52895730108 1G12S52895730108 1G12S52895730108 1G12S528975317 2G1WF52E15937537 2G1WF52E15937537 2G1WF52E15937537 2G1WF52E15937537 2G1WF52E15937537 1GCDM19X58110537 1GCDM19X581105357 1GCDM19X581105357 1GCDM19X5811145367 1GCDM19X5811145367 1GCDM3283X2W119030 1FAFP3G33X3W119030</td><td></td></td<> | 287HB11YX2K107365 ZB7HB11Y2K107355 JTDKB20UX53053215 JTDKB20UX53053215 JTDKB20UX53053215 JTDKB20UX53053215 ZB7HB11X32K112047 1G12S52895730108 1G12S52895730108 1G12S52895730108 1G12S52895730108 1G12S52895730108 1G12S52895730108 1G12S52895730108 1G12S528975317 2G1WF52E15937537 2G1WF52E15937537 2G1WF52E15937537 2G1WF52E15937537 2G1WF52E15937537 1GCDM19X58110537 1GCDM19X581105357 1GCDM19X581105357 1GCDM19X5811145367 1GCDM19X5811145367 1GCDM3283X2W119030 1FAFP3G33X3W119030 | | | 21401 E-0 CSCM 2002 Dodge Ram1500 51047 E-0 CSCM 2002 Dodge Ram1500 51046 E-0 WMC 2002 Dodge Ram1500 51046 E-0 WMC 2002 Dodge Ram1500 51046 E-0 CSCM 2002 Dodge Ram1500 51046 E-0 CSCM 2002 Dodge Ram1500 51059 E-0 CSCM 2002 Dodge Ram1500 51059 E-0 CSCM 2005 Chevrolet Malibu -0.05 E-0 CSCM 2005 Chevrolet Malibu -0.05 E-0 CSCM 2005 Chevrolet Impala 52405 E-0 CSFL 2005 Chevrolet Impala 52405 E-0 CSFL 2005 Chevrolet Impala 52405 E-0 WMC 2004 Chevrolet Impala 52405 E-0 WMC 2004 Chevrolet Impala 52405 E-0 WMC 2005 Chevrolet Impala 52405 E-0 WMC 2005 Chevrolet Impala 52405 E-0 WMC 2005 Chevrolet Impala 52405 E-0 WMC 2005 Chevrolet Impala 52405 E-0 WMC 2005 Chevrolet Impala 52405 E-0 WMC 2005 Chevrolet Februari Astro 53097 E-0 CSFC 2000 Ford Covwn Victoria 2466 E-0 WMC 2005 Chevrolet Express 3500 22021 E-0 WMC 2005 Cov Chevrolet Express 3500 22021 E-0 WMC 2005 Cov Chevrolet Express 3500 2203 E-0 WMC 2000 | 287HB 1172K107356 JTDKB20UX5305315 JTDKB20UX5305315 JTDKB20UX5305315 JTDKB20UX5305315 JTDKB20UX5305030 287HB 11X32K112047 1G 12.552895F301008 12.552895F30100305 1G 12.552896F30100305 1G 12.552896F30100305 1G 12.552896F30100305 1G 12.55286F30100305 1G 12.55286F30100305 1G 12.55286F30100305 1G 12.55286F30100305 1G 12.55286F30100305 | | | 21401 5-0 MMC 2002 Dodge Ram1500 22403 E-0 CSCM 2005 Tovola Prius 51046 E-0 CSCM 2005 Tovola Prius 51046 E-0 CSCM 2005 Chevrole Mailbu 51059 E-20 VMC 2002 Dodge Ram1500 22404 E-20 VMC 2002 Chevrole Mailbu 42405 E-0 VMC 2003 Chevrole Mailbu 42406 E-20 VMC 2003 Chevrole Impala 51086 E-20 VMC 2004 2005 5108 Che | ZBTHB 1117 ZK 10.7356 ZBTHB 117 ZK 10.7356 JTDK B20U75.7019600 ZBTHB 117.82K 10.7354 ZBTHB 117.82K 10.047 1G 1Z 55.2895 F301008 F301009 1G 1Z 55.2895 F301009 1G 1Z 55.2895 F301009 1G 1Z 55.2895 F301009 1G 1Z 55.2895 F301009 | | | 51047 E-20 CSCM 2005 Toyola Prius 51046 E-0 CSCM 2005 Toyola Prius 21407 E-20 WMC 2002 Dodge Ram1500 22404 E-0 WMC 2002 Dodge Ram1500 22404 E-20 WMC 2002 Dodge Ram1500 51059 E-0 CSCM 2005 Chevrolet Malbu 42405 E-0 WMC 2004 Chevrolet Impala 51086 E-20 CSCM 2005 Chevrolet Impala 51086 E-20 CSCM 2005 Chevrolet Impala 51086 E-20 CSCM 2005 Chevrolet Impala 51086 E-20 CSCM 2005 Chevrolet Malbu 42405 E-0 WMC 2004 Chevrolet Impala 51086 E-20 CSCM 2005 Chevrolet Impala 52402 E-0 WMC 2005 Chevrolet Impala 52403 E-20 CSCM 2005 Chevrolet Impala 52403 E-20 WGC 2005 Ford Crown Victoria 52403 E-20 WGC 2005 Ford Crown Victoria 52403 E-20 WGC 2005 Ford Crown Victoria 52403 E-20 WGC 2005 Ford Crown Victoria 52403 E-20 WGC 2001 Chevrolet Express 3500 2456 E-20 WGC 2001 Chevrolet Express 3500 2456 E-20 WGC 2001 Chevrolet Express 3500 2456 E-20 WGC 2001 Chevrolet Express 3500 2456 E-20 WGC 2001 Chevrolet Express 3500 2456 E-20 WGC 2001 Chevrolet Express 3500 2457 E-20 WGC 2001 Chevrolet Express 3500 2456 E-20 WGC 2001 Chevrolet Express 3500 2456 E-20 WGC 2001 Chevrolet Express 3500 2456 E-20 WGC 2001 Chevrolet Express 3500 2456 E-20 WGC 2001 Chevrolet Express 3500 2457 E-20 WGC 2001 Chevrolet Express 3500 2456 E-20 WGC 2001 Chevrolet Express 3500 2456 E-20 WGC 2001 Chevrolet Express 2500 2457 E-20 WGC 2001 Chevrolet Express 2500 2500 Chevrolet Express 2500 Chevrolet Express 2500 Chevrolet Express 2500 Che | JTDKB20UX53053216 JTDKB20UY53053216 JTDKB20UY57019600 ZBTHB11X92K11047 1G12S528957301008 1G12S528957301008 1G12S528957301008 1G12S528957301008 1G12S528957301008 1G12S528957301008 1G12S528957301008 1G12S528957301121 1GCDM19X358105507 2G1WF52E159347121 1GCDM19X358105507 2G1WF52E159347121 1GCDM19X358105507 1GCDM19X358105507 1GCDM19X358105507 1FAFP36332W130253 1FAFP36332W130253 1GCHG338F111145285 1FAFP36333W119030 1FAFP36333W119030 | | | 51046 E-0 CSCM 2005 Toyota Priuss 22403 E-0 WMC 2002 Dodge Ram1500 22404 E-20 WMC 2002 Dodge Ram1500 51058 E-0 CSCM 2005 Chevrolet Mailbu 51058 E-0 CSCM 2005 Chevrolet Mailbu 51058 E-0 CSCM 2005 Chevrolet Impala 51085 E-0 WMC 2004 Chevrolet Impala 51085 E-0 WMC 2004 Chevrolet Impala 51085 E-0 WMC 2004 Chevrolet Impala 52405 E-0 WMC 2004 Chevrolet Impala 52405 E-0 WMC 2005 Chevrolet Impala 52407 E-0 WMC 2005 Chevrolet Impala 52407 E-0 WMC 2005 Chevrolet Impala 52407 E-0 WMC 2005 Chevrolet Impala 52407 E-0 WMC 2005 Chevrolet Impala 52407 E-0 WMC 2005 Chevrolet Impala 52001 E-0 WMC 2005 Chevrolet Impala 52407 E-0 WMC 2005 Chevrolet Impala 52407 E-0 WMC 2005 Ford Crown Victoria 52001 E-0 WMC 2005 Ford Cown Victoria 52004 E-0 WMC 2005 Ford Ford Focus 52004 E-20 WMC 2001 Chevrolet Express 3500 52004 E-0 WMC 2000 Chevrolet Express 3500 52004 E-0 WMC 2000 Chevrolet Express 3500 52004 E-0 WMC 2000 Chevrolet Express 3500 5200 E-0 WMC 2000 Chevrolet Express 3500 5250 E-0 WMC 2000 Chevrolet Express 3500 5250 E-0 WMC 2000 Chevrolet Express 3500 5250 E-0 LM2 2000 Chevrolet Express 3500 5250 E-0 LM2 2005 Ford Ranger Ran | JTDKB20U757019600 2B7HB11X32K107354 2B7RB11X32K107354 2B7RB11X32K117047 1G1Z\$52895F30108 1G1Z\$52895F30108 1G1Z\$52895F30108 1G1Z\$52875F302166 1GCDM18X24B106337 2G1WF52E159375674 2G1WF52E15937574 2G1WF52E759347121 1GCDM18X36B106557 2G4HP71W25X121430 2F4HP71W25X121430 2F4HP71W25X121430 2F4HP71W25X121430 2F4HP71W25X121430 1F1S\$34LXYHB80460 | | | E-0 VMC 2002 Dodge Ram1500 E-20 CSCM 2005 Chevrolet Malibu E-0 CSCM 2005 Chevrolet Malibu E-0 CSCM 2005 Chevrolet Malibu E-0 WMC 2004 Chevrolet Impala E-0 CSFL 2005 Chevrolet Impala E-20 CSFL 2005 Chevrolet Impala E-20 CSFL 2005 Chevrolet Impala E-20 CSFL 2005 Chevrolet Impala E-20 CSFL 2005 Chevrolet Impala E-20 CSFL 2005 Chevrolet Impala E-20 CMCM 2005 Ford Crown Victoria E-20 CMCM 2005 Ford Crown Victoria E-20 CMCM 2005 Ford Crown Victoria E-20 CMCM 2005 Ford Focus E-20 WCE 2000 Ford Focus E-20 WCE 2000 Ford Focus E-20 WCE 2000 Ford Focus E-20 WCE 2000 Chevrolet Express 3500 E-20 WCM 2003 Ford Focus E-0 CWCM 2003 Ford Focus E-0 CWCM 2003 Ford Focus E-0 CWCM 2003 Ford Focus E-0 CWCM 2003 Ford Focus E-20 WCE 2000 Chevrolet Express 3500 E-20 WCE 2000 Chevrolet Express 3500 E-20 WCE 2000 Chevrolet Express 3500 E-20 WCE 2000 Ford Focus E-20 WCE 2000 Ford Focus E-20 WCE 2001 Ford Express E-20 WC 2005 Ford Ranger Rang | 2B7HB11X92K107354 2B7HB11X32K112047 1G12S52895F201008 1G12S5287F502186 1GCDM19X24B104883 1GCDM19X24B104883 1GCDM19X2E159375674 2G1WF52E159375674 2G1WF52E159375674 2G1WF52E159375674 2G1WF52E159375674 1GCDM19X83E105567 1GCDM19X83E105567 1GCDM19X83E105567 1GCDM19X36E105567 1GCDM19X36E105567 1GCDM19X36E105567 1GCDM19X36E105567 1GCDM19X36E105567 1GCDM19X36E105567 1GCDM19X36E105567 1GCDM19X36E10567 1 | | | 22404 F-29 VMC 2002 Dodge Remi500 51059 E-20 CSCM 2005 Chevrolet Malibu 42405 E-0 VMC 2005 Chevrolet Malibu 42405 E-0 VMC 2004 Chevrolet Malibu 42405 E-0 VMC 2004 Chevrolet Impala 51086 E-20 VMC 2004 Chevrolet Impala 51086 E-20 VMC 2004 Chevrolet Impala 51086 E-20 CSFL 2005 Chevrolet Impala 52402 E-0 VMC Crown Victoria 2465 E-20 VMC 2005 Chevrolet Express 3500 2465 E-20 VMC 2000 Ford E-350 Chevrolet Express 3500 2478 E-20 VMC 2001 Chevrolet Express 3500 2478 E-20 VMC 2001 Chevrolet Express 3500 2478 E-20 VMC 2001 Chevrolet Express 3500 2478 E-0 VMC 2001 Chevrolet Express 2500 2478 E-0 VMC 2001 Chevrolet Express 2500 2478 E-0 VMC 2001 Chevrolet Express 2500 2478 E-0 VMC 2001 Chevrolet Express 2500 2481 E-20 LM2 2005 Ford Ranger 5250 E-0 L | ZB7RB11X32K112047 1G12.552895F301008 1G12.S52875F302156 1G2DM19X24B104883 1GCDM19X64B106037 2G1WF52E159376574 2G1WF52E159376574 2G1WF52E159376574 2G1WF52E159376574 2G1WF52E159376574 1GCDM19X35B105587 2GAHP71W45X121431 1F15S34LXYHB80450 1F15S34LXYHB80450 1F17S34LXYHB80450 | | | 51059 E-20 CSCM 2005 Chevrolet Mallbu. 51058 E-0 CSCM 2005 Chevrolet Mallbu. 42405 E-0 CSCM 2005 Chevrolet Mallbu. 42405 E-0 CSCM 2004 Chevrolet Mallbu. 51086 E-20 WMC 2004 Chevrolet Impala 51086 E-0 CSFL 2005 Chevrolet Impala 51086 E-20 CSFL 2005 Chevrolet Mallbu. 52402 E-0 WMC 2005 Chevrolet Astro 52403 E-20 WMC 2005 Chevrolet Astro 52403 E-20 WMC 2005 Chevrolet Astro 52403 E-20 WMC 2005 Chevrolet Astro 52403 E-20 WMC 2005 Chevrolet Astro 52404 E-20 WMC 2005 Chevrolet Astro 52404 E-20 WMC 2005 Chevrolet Astro 52404 E-20 WMC 2005 Chevrolet Express 3500 22404 E-20 WMC 2000 Chevrolet Express 3500 22404 E-20 WMC 2000 Chevrolet Express 3500 22404 E-20 WMC 2000 Chevrolet Express 3500 22404 E-20 WMC 2000 Chevrolet Express 3500 22404 E-20 WMC 2000 Chevrolet Express 3500 22404 E-20 WMC 2000 Chevrolet Express 2538 Ford Ranger 2550 E-20 LM2 2005 Ford Ranger 2550 E-20 LM2 2005 Ford Ranger 2550 E-20 LM2 2005 Ford Ranger 2550 E-20 LM2 2000 Ford E250 2430 L | 1G 12.55.2895F.301008 1G 12.55.2875F.302166 1GCDM 198.248104883 1GCDM 198.2481040337 2G 1WF52E 159375674 2G 1WF52E 159375674 2G 1WF52E 159375674 2G 1WF52E 15937567121 1GCDM 198.258105567 2FAHP7 1W25X 121430 2FAFP3633 2W1 30253 1GCH338F017145385 1GCH338F017145385 1FAFP3633 2W1 30253 1GCH338F017145385 1FAFP3633 2W1 30253 1GCH338F017145385 1FAFP3633 2W1 30253 1GCH338F017145385 1FAFP3633 2W1 30253 1GCH338F017145385 1FAFP3633 2W1 190390 1FAFP36333 W1 119039 | | | 51058 E-0 CSCM 2005 Chevrolet Malbu 42405 E-0 VMC 2004 Chevrolet Astro
51086 E-20 CSFL 2005 Chevrolet Impala 51086 E-20 CSFL 2005 Chevrolet Impala 52403 E-20 CSFL 2005 Chevrolet Impala 52403 E-20 CSFL 2005 Chevrolet Impala 52403 E-20 CSFL 2005 Chevrolet Impala 52403 E-20 CSSC 2005 Chevrolet Impala 52403 E-20 VMC 2005 Chevrolet Impala 52404 E-0 CSSC 2005 Ford Crown Vieloria 52405 E-0 CSSC 2005 Ford Crown Vieloria 52404 E-0 CSSC 2006 Ford Focus 2465 E-20 VMC 2000 Ford Focus | 1G1Z.S52875F302156 1GCDM19X248104883 1GCDM19X248106037 2G1WF52E159375674 2G1WF52E159375674 1GCDM19X358105567 1GCDM19X358105567 1GCDM19X358105567 1GCDM19X358105567 1GCDM19X358105567 1GCDM19X358105567 1GCDM19X358105567 1GCDM19X358105567 1GCDM19X358105567 1GCDM19X35810568 1GCDM19X358101145567 1GCDM329R3171145567 1GCDM329R3171145567 1GCDM329R3171145567 1GCDM329R3171145567 1GCDM329R317145567 1GCDM329R317145567 1GCDM329R317145567 | | | 42405 E.0 VMC 2004 Chevrolet Astro 51085 E.0 CSFL 2005 Chevrolet Impala 52406 E.20 VMC 2004 Chevrolet Impala 52406 E.20 VMC 2004 Chevrolet Impala 52402 E.0 CSFL 2005 Chevrolet Impala 52402 E.0 VMC 2005 Chevrolet Impala 52402 E.0 VMC 2005 Chevrolet Astro 53096 E.0 CSSQ 2005 Ford Crown Victoria 2464 E.0 VMC 2005 Chevrolet Astro 53097 E.20 CSSQ 2005 Ford Crown Victoria 2464 E.0 VMC 2000 Ford E350 22021 E.20 CWCM 2005 Ford Crown Victoria 2465 E.20 VMC 2000 Ford Ford Crown Victoria 22021 E.20 CWCM 2003 Ford Focus 2303 E.0 CWC 2000 Chevrolet Express 3500 2438 E.20 VMC 2001 Ford E350 E250 E.0 LM2 2005 Ford Ranger 5250 E250 E350 E.0 LM2 2005 Ford E250 E350 E.0 LM3 2003 Dodge Dakota 33543 E.0 LM3 2003 Dodge Dakota 2350 E250 E.0 LM3 2003 Dodge E250 E.0 LM3 2003 Dodge E250 E.0 LM3 2003 Dodge E250 E00 E004 E250 E00 E004 E250 E00 E004 E250 E00 E004 E250 E00 E004 E250 E00 E004 E004 E250 | 1GCDM 19X24B 104833
1GCDM 19X24B 104833
1GCDM 19X34B 104833
2G 1WF52E 159375674
2G 1WF52E 159375674
2G 1WF52E 159375674
1GCDM 19X35B 105557
1GCDM 19X35B 105557
2FAHP7 1W25X 121430
1FT 5S34L3Y H880450
1FT 5S34L3Y H880450
1FT 5S34L3Y H87357
1FAF936312W 130253
1GCH339R 111145285
1GCH339R 111145285
1GCH339R 111145285
1GCH339R 111145285
1GCGGSSX3W 119030 | | | 42.006 E-20 Wild 2004 Chevrolet Impaid 51086 E-20 CSFL 2005 Chevrolet Impaid 51086 E-20 Wild 2004 Chevrolet Impaid 51086 E-20 CSFL 2005 Chevrolet Impaid 52402 E-0 Mid 2005 Chevrolet Impaid 52402 E-0 Mid 2005 Chevrolet Impaid 52402 E-0 Mid 2005 Chevrolet Astro 53096 E-20 CSSO 2005 Ford Crown Victoria 5309 E-20 CSSO 2005 Ford Crown Victoria 2465 E-20 WOEC 2000 Ford E-350 CSSO 2005 Ford Crown Victoria 2465 E-20 WOEC 2000 Ford E-350 CSSO 2005 Ford Crown Victoria 2478 E-20 WOEC 2001 Chevrolet Express 3500 2478 E-20 WOEC 2001 Chevrolet Express 3500 22034 E-20 WOEC 2001 Chevrolet Express 3500 23034 E-20 WOEC 2001 Chevrolet Express 3500 23034 E-20 WOEC 2001 Chevrolet Express 2500 CSSO 2005 Ford F-350 CM 2478 E-20 WOEC 2001 Chevrolet Express 2500 CSSO 2478 E-20 WOEC 2001 Chevrolet Express 2530 E-20 LM2 2005 Ford Ranger 5250 E-0 LM2 2005 Ford Ranger 5250 E-0 LM2 2005 Ford Ranger 5250 E-0 LM2 2005 Ford Ranger 5250 E-0 LM2 2005 Ford Ranger 5250 E-20 Z470 2000 Ford Pords 2250 Z470 E-20 LM2 2000 Ford Ranger 5250 | 1GCDM 19X648106037 2G1WF52E159376674 2G1WF52E15937617 1GCDM 19X958105507 1GCDM 19X356105557 2GAHP71W45X 121431 1F7 SS344 XYHB 80450 1FAFP36312W130254 1FAFP36312W130254 1FAFP36332W130253 1FGCHS38F111145285 1FAFP36333W119030 1FAFP36333W119030 | | | 42406 E-20 WMC 2004 Chevrolet Astro 51086 E-20 CSFL 2005 Chevrolet Impala 52402 E-20 CSFL 2005 Chevrolet Impala 52402 E-20 CSFL 2005 Chevrolet Impala 52402 E-0 VMC 2005 Chevrolet Astro 52096 E-0 CSSQ 2005 Ford Crown Victoria 52097 E-20 CSSQ 2005 Ford Crown Victoria 2464 E-20 VOEC 2006 Ford Crown Victoria 22097 E-20 CWCM 2003 Ford Crown Victoria 22007 E-20 CWCM 2003 Ford Focus 22021 E-20 CWCM 2003 Ford Focus 22020 E-0 CWCM 2003 Ford Focus 22020 E-0 CWCM 2003 Ford Focus 22030 E-0 CWCM 2003 Ford Focus 22030 E-20 CWCM 2003 Ford Focus 22030 E-20 CWCM 2003 Ford Focus 22030 E-20 CWCM 2003 Ford Focus 22030 E-20 VTC 2000 Chevrolet Express 3500 2465 E-20 VTC 2000 Ford Ford E-250 CWC 2001 Chevrolet Express 2500 25230 E-20 VTC 2001 Ford E-250 CWC 2 | 19CCM 19X648106037 2G1WF52E759347121 1GCDM 19X58F105374 1GCDM 19X58F105374 1GCDM 19X58F10537 1GCDM 19X58 12430 2FAHP71W25X 121430 2FAHP71W25X 121430 2FAHP71W25X 121431 1FT 5S:34L3YHB73651 1FT 5S:34L3YHB73651 1FAF 98G3 2W 130253 1GCHG39RF1114535 1GCHG39RF1114535 1GCHG39RF3114536 1FAFP3G333W119030 1FAFP3G333W119030 | | | 51065 E-0 GSFL 2005 Chevrolet Impala 521065 E-20 CSFL 2005 Chevrolet Impala 52407 E-0 VMC 2005 Chevrolet Impala 52407 E-0 VMC 2005 Chevrolet Astro 52006 E-20 VMC 2005 Chevrolet Astro 52006 E-0 CSSQ 2005 Ford Chevrolet Astro 53097 E-20 CSSQ 2005 Ford Chevrolet Signal 2464 E-0 VMC 2005 Ford Chevrolet E-20 CMM C | 2G1WF52E159375674 2G1WF52E759347121 3G2DM198X568195637 1GCDM198X568105657 2FAHP71W25X121431 3FT5S34LXYH3860450 1FT5S34LXYH3860450 1FT5S34LXYH3860450 1FT5S34LXYH3860450 1FAF936312W130254 1GCHG39R711145387 1GCHG39R711145387 1GCHG39R711145285 1GCGG28R3XV119029 | | | 51086 E.20 CSFI. 2005 Chevrolet Impala 52402 E.0 VMC 2005 Chevrolet Astro 52403 E.0 VMC 2005 Chevrolet Astro 52403 E.0 CSSO. 2005 Chevrolet Astro 53097 E.20 CSSO. 2005 Ford Crown Victoria 2464 E.0 CSSO. 2005 Ford Crown Victoria 2465 E.20 VGEC 2000 Ford E350 CSSO. 2005 Ford Crown Victoria 2465 E.20 VGEC 2000 Ford E350 CSSO. 2005 Ford Crown Victoria 2477 E.0 VGEC 2000 Ford Focus 2300 E.2 CWCM 2003 Ford Focus 2478 E.20 VGEC 2001 Chevrolet Express 3500 2478 E.20 VCC 2001 Chevrolet Express 3500 2503 E.2 CWCM 2003 Ford Focus 2503 E.2 CWCM 2003 Ford Focus 2503 E.2 CWCM 2005 Ford Focus 2503 E.2 CWCM 2005 Ford Focus 2503 E.2 CWCM 2005 Ford Faxpress 2500 CHevrolet Express 2500 E.0 LM2 2005 Ford Ranger 2520 2000 Po | 2G1WF52ET59347121 1GCDM18X958105501 1GCDM18X368105587 2FAHP71W25X121431 1FTSS34L3YHB72645 1FTSS34L3YHB7267 1FAFP36312W130254 1FAFP36312W130254 1FAFP36312W130254 1FAFP36338R111145285 1FAFP36333W119030 | | | 52402 E.O. VMC 2005 Chevrolet Astro 52905 E.O. CSSO 2005 Ford Crown Victoria 53096 E.O. CSSO 2005 Ford Crown Victoria 53097 E.20 CSSO 2005 Ford Crown Victoria 2464 E.O. VOEC 2000 Ford E350 2405 E.O. VOEC 2000 Ford E350 22021 E.O. VVCR 2003 Ford Focus 2406 E.O. VVCR 2003 Ford Focus 2477 E.O. VVCR 2001 Chevrolet Express 2478 E.20 VVCC 2001 Chevrolet Express 2504 E.O. VVCM 2003 Ford Focus 2503 E.20 VVCC 2003 Chevrolet Express 2539 E.20 VVC 2000 Chevrolet Express 2539 E.20 VVC 2000 Chevrolet Express 2539 E.20 VVC 2000 Chevrolet Express 2539 E.20 VVC 2000 Chevrolet Express 2540 E.0 LVC 2001 Ford | 1GCDM19X95B109507
1GCDM19X35B106587
2FAHP71W25X121430
2FAHP71W25X121431
1FT SS34LXM1880450
1FT SS34LXM1880450
1FT SS34LXM130253
1FAFP38332W130253
1FAFP38332W130253
1FAFP38332W130253
1FAFP38332W130253
1FAFP38333W119330
1FAFP38333W119330 | | | 52403 E-20 VMC 2005 Chevrolet Crown Victoria 53096 E-0 CSSO 2005 Ford Crown Victoria 53097 E-20 CSSO 2005 Ford Crown Victoria 2464 E-20 VOEC 2000 Ford E350 22021 E-20 VOEC 2000 Ford E350 22020 E-0 VOEC 2000 Ford E350 22020 E-0 VVCM 2003 Ford Focus 2477 E-0 VVCM 2001 Chevrolet Express 3500 2478 E-20 VVCM 2001 Chevrolet Express 3500 2478 E-20 VVC 2001 Chevrolet Express 3500 2538 E-20 VVC 2000 Chevrolet Express 3500 2538 E-20 VVC 2000 Chevrolet Express 2500 2538 E-20 VVC 2000 Chevrolet Express 250 2548 E-20 VVC 2000 Chevrolet Express 250 2480 E-20 <td< td=""><td>1GCDM 19X35B 105587
2FAHP71W25X 121430
2FAHP71W45X 121431
1FT 5S34L3YHB73617
1FAF93G312W130254
1FAF93G312W130254
1FAFP3G312W130254
1FAFP3G312W130254
1FAFP3G332W119259
1FAFP3G333W119G30
1FAFP3G333W119B9</td><td></td></td<> | 1GCDM 19X35B 105587
2FAHP71W25X 121430
2FAHP71W45X 121431
1FT 5S34L3YHB73617
1FAF93G312W130254
1FAF93G312W130254
1FAFP3G312W130254
1FAFP3G312W130254
1FAFP3G332W119259
1FAFP3G333W119G30
1FAFP3G333W119B9 | | | 53096 E.O. CSSQ. 2005 Ford Crown Victoria 53097 E.20 CSSQ. 2005 Ford Crown Victoria 2464 E.O. WOEC 2006 Ford Crown Victoria 22021 E.O. WOEC 2006 Ford E350 22021 E.O. WOEC 2000 Ford E350 22021 E.O. WOEC 2001 Chevrolet Express 3500 2477 E.O. WOEC 2001 Chevrolet Express 3500 2478 E.O. WOEC 2001 Chevrolet Express 3500 2478 E.O. WYCC 2001 Chevrolet Express 3500 2539 E.O. WYCC 2000 Chevrolet Express 3500 2544 E.O. WYCC 2000 Chevrolet Express 3500 2544 E.O. WYCC 2000 Chevrolet Express 250 2473 E.O. WYCC 2000 Chevrolet Express 250 2478 E.O. WYCC 2001 Ford F450 2480 E.20 LVCC 2001 Ford Ranger 2550 E.O. LMZ 2005 Ford Ranger 2550 | 2FAHP71W25X121430
2FAHP71W45X121431
1F15S34LXYHB80450
1F1SS34LXYHB73617
1FAF936312W130254
1FAF936372W130254
1FAF936372W130253
1GCHG39R011145285
1FAF936333W119029
1FAFP36333W119029 | | | 53097 E-20 CSSQ 2005 Ford Crown Victoria 2464 E-0 VOEC 2000 Ford E350 22027 E-20 CWCK 2000 Ford E350 22027 E-20 CWCM 2003 Ford Focus 22020 E-0 CWCM 2003 Ford Focus 22020 E-0 CWCM 2003 Ford Focus 2478 E-0 CWCM 2003 Ford Focus 2478 E-20 CWCM 2003 Ford Focus 2478 E-20 VVCK 2001 Chevrolet Express 350 2478 E-20 VVC 2000 Chevrolet Express 250 2539 E-20 VVC 2000 Chevrolet Express 250 2545 E-0 LVC 2000 Chevrolet Express 250 2548 E-0 LVC 2000 < | ZFAHP71W45X121431
FFTSS34LXYHB60450
FFTSS34L3YHB73617
IFAFP36312W130254
IFAFP36312W130253
IGCHG39R011145387
IGCHG39R111145285
IFAFP36333W119029
IFAFP36333W119029 | | | 2464 E-0 VOEC 2000 Ford 5350 22021 E-20 CWCM 2003 Ford Focus 22020 E-0 CWCM 2003 Ford Focus 22020 E-0 CWCM 2003 Ford Focus 22020 E-0 CWCM 2003 Ford Focus 22020 E-0 CWCM 2003 Ford Focus 2477 E-0 WOEC 2001 Chevrolet Express 3500 32033 E-2 CWCM 2003 Ford Focus 22034 E-20 CWCM 2003 Ford Focus 2539 E-20 VTC 2000 Chevrolet Express 2500 E-2 CWCM 2003 Ford Ford Focus 2539 E-20 VTC 2000 Chevrolet Express 2539 E-20 VTC 2000 Chevrolet Express 2539 E-20 VTC 2000 Chevrolet Express 2539 E-20 VTC 2000 Ford Ford Express 2430 E-20 LCC2 2003 Ford Ford Express 2430 E-20 LM2 2005 Ford Ranger 5250 E-0 LM2 2005 Ford
Ranger 5250 E-20 2003 Ford E250 2447 E-20 VTEC 2001 Ford E250 2447 E-20 VTEC 2001 Ford E250 2447 E-20 LM2 2003 Dodge Dakota 2450 LM2 2003 Dodge Dakota 2450 LM2 2003 Dodge Dakota 2450 LM2 2003 Dodge Dakota 2450 E-20 LM3 2003 Dodge Dakota 2450 E-20 LM3 2003 Dodge Dakota 2450 E-20 LM3 2003 Dodge Dakota 2450 E-20 LM3 2003 Dodge Dakota 2450 E-20 LM3 2003 Dodge Dakota 2450 E-20 LM3 2003 Dodge Dakota | #TSS34LXYHB86450
#TSS34L3YHB73617
#FTS334L3YHB73617
#FAFP36312W130254
#GCHG39R011145387
#GCHG39R011145285
#FAFP36333W119030
#FFP36333W119030 | | | 2464 E-20 VOEC 2000 Ford E-350 22021 E-20 CWCRM 2003 Ford Focus 22020 E-0 CWCM 2003 Ford Focus 22020 E-0 CWCM 2003 Ford Focus 22020 E-0 CWCM 2003 Ford Focus 2477 E-0 VOEC 2001 Chevrolet Express 3500 2478 E-20 VOEC 2001 Chevrolet Express 3500 2478 E-20 VOEC 2001 Chevrolet Express 3500 2478 E-20 VOEC 2001 Chevrolet Express 2509 2528 E-20 VOEC 2003 Ford Focus 2538 E-20 VOEC 2003 Ford Focus 2538 E-20 VOEC 2003 Ford Focus 25480 E-20 VOEC 2003 Ford Focus 2550 E-0 LVC2 2003 Ford Ford E-250 2550 E-0 LVC2 2003 Ford Focus 2550 E-20 LVC2 2005 Ford Ranger 2550 E-20 LVC 2560 E-20 LVC 2005 Ford Ranger 2560 E-20 LVC 2005 Ford Ranger 2560 E-20 LVC 2005 Ford Ranger 2570 E-2 | TFT SS34.4.X YHSBBM 50
TFT SS34L3YHB 736.7.
TFAFP 363.12W 130.25.4.
TFAFP 363.12W 130.25.3.
GCHG39R01114.53.6.
GCHG39R1114.28.8.
TFAFP 363.33W 1190.30
TFAFP 363.33W 1190.39
TGGGGSBR3X 11.81188 | | | 2466 E-20 VOEC 2000 Ford E-350 22021 E-0 CWCM 2003 Ford Focus 22027 E-0 CWCM 2003 Ford Focus 22027 E-0 CWCM 2003 Ford Focus 2477 E-0 VOEC 2001 Chevrolet Express 3500 2478 E-20 VOEC 2001 Chevrolet Express 3500 22034 E-20 VVCM 2003 Ford Focus 2539 E-0 VVC 2000 Chevrolet Express 2555 E-0 VVC 2000 Chevrolet Express 2555 E-0 VVC 2000 Chevrolet Express 2550 cody 32674 E-0 LCC2 2003 Ford F-350 cody 32674 E-0 LCC2 2003 Ford F-350 cody 32674 E-0 LCC2 2003 Ford F-350 cody 22674 E-0 LVC2 2003 Ford F-350 cody 22674 E-0 LV2 2001 Ford E-250 2480 E-20 VVC 2001 Ford E-250 2481 E-20 LM2 2005 Ford Ranger 5250 E-0 LM3 2009 Ford E250 2470 E-20 VVEC 2001 Ford E250 2470 E-20 LM2 2000 Ford Ranger 5250 E-0 LM3 2009 Ford E250 2470 E-20 LM2 2000 Ford E250 2470 E-20 LM2 2000 Ford E250 | #TSS34L3YHB73517
TFAFP36312W130254
TFAFP36312W130254
GCHG39R011145367
GCHG39R111145285
TFAFP36333W119039
TFAFP36333W119039 | | | 22021 E-20 CWCM 2003 Ford Focus 2277 E-0 CWCM 2003 Ford Focus 2277 E-0 CWCM 2003 Ford Focus 2277 E-0 CWCM 2003 Ford Focus 2278 E-20 CWCM 2003 Ford Focus 22034 E-20 CWCM 2003 Ford Focus 22538 E-20 CWCM 2003 Ford Focus 2538 E-20 CWCM 2003 Ford Focus 2538 E-20 CWCM 2003 Ford Focus 2538 E-20 WCC 2000 Chevrolet Express 2538 E-20 WCC 2000 Chevrolet Express 2538 E-20 WCC 2000 Ford Focus 2544 E-0 LCC2 2003 Ford F350 2448 E-0 LCC2 2003 Ford F350 2480 E-20 LCC2 2003 Ford F350 2480 E-20 WC 2001 Ford E250 2480 E-20 LM2 2005 Ford Ranger 2550 E-0 2003 Ford Ranger 2550 E-0 LM2 2003 Ford Ranger 2550 E-0 LM2 2003 Dodge Dakola | 1FAFP36312W130254 1FAFP36312W130253 1GCH339R01114638F 1GCHG39R11146285 1FAFP36333W119029 1GCGG28R371481188 | 200000 | | 22020 E-0 CWCM 2003 Ford Focus m 2477 E-0 WOEC 2001 Chewralet Express 3500 m 2478 E-20 WOEC 2001 Chewralet Express 3500 22034 E-20 CWCM 2003 Ford Focus 22039 E-20 WCM 2003 Ford Focus 2539 E-0 CWCM 2003 Ford Focus 2539 E-0 WTC 2000 Chewralet Express 2535 E-0 WTC 2000 Chewralet Express 2535 E-0 WTC 2000 Chewralet Express 2544 E-0 LCC2 2003 Ford Focus 2449 E-0 LCC2 2003 Ford Fasto 2480 E-0 WTC 2001 Ford E250 2480 E-0 WTC 2001 Ford E250 2481 E-0 WTC 2001 Ford E250 2482 E-20 WTC 2001 Ford E250 2483 E-20 WTC 2001 Ford E250 2483 E-20 WTC 2001 Ford E250 2484 E-20 WTC 2001 Ford E250 2484 E-20 WTC 2001 Ford E250 2485 E-20 WTC 2001 Ford E250 2481 E-0 LM2 2005 Ford Ranger 25503 E-0 LM2 2005 Ford Ranger 25504 E-0 LM2 2005 Ford Ranger 25504 E-0 LM2 2005 Ford Ranger 25504 E-0 LM2 2005 Ford Ranger 25504 E-0 LM2 2005 Ford Ranger 25505 E-0 LM2 2005 Ford Ranger 25506 E-0 LM2 2003 Ford E250 25507 E-0 LM2 2005 Ford Ranger 25503 E-20 LM2 2005 Ford Ranger 25504 E-0 LM2 2003 Ford E250 25505 E-0 LM2 2003 Ford E250 25505 E-0 LM3 2003 Ford E250 25505 E-0 LM3 2003 Dodge Dakota | 1FAFP383X2W130253
1GCH339R011145367
1GCH339R111145285
1FAFP363X3W119039
1FAFP36333W119029
1GCGG25R371181188 | | | m 2477 E-D VOEC 2001 Chevrolet Express 3500 2478 E-2D VOEC 2001 Chevrolet Express 3500 22034 E-2D CWCM 2003 Ford Focus 22035 E-0 CWCM 2003 Ford Focus 2539 E-0 CWCM 2003 Ford Fxpress c body 22644 E-0 LCC2 2003 Ford Fxpress c body 22674 E-0 LCC2 2003 Ford Fxpress c body 22674 E-0 LCC2 2001 Ford Fxpress 2480 E-20 LMZ 2001 Ford Ranger 5250 E-0 LMZ 2005 Ford Ranger 5250 E-0 LMZ 2005 Ford Ranger 5250 E-0 LMZ 2005 Ford Ranger 5250 E-0 LMZ 2005 Ford Ranger 5250 E-0 LMZ 2005 Ford Ranger 5250 | (GCMG39R011145387
(GCMG39R111145288
(FAFP363X3W119030
(FAFP36333W119029
(GCGG25R3Y1141188 | | | m 2476 E-20 VOEC 2001 Chevrolet Express 3500 32034 E-20 CWCM 2003 Ford Focus 32035 E-0 CWCM 2003 Ford Focus 32035 E-0 CWCM 2003 Ford Focus 2539 E-20 VTC 2000 Chevrolet Express 2535 E-0 VTC 2000 Chevrolet Express 2535 E-0 VTC 2000 Chevrolet Express 2535 E-0 VTC 2000 Ford Ford F350 c body 32674 E-0 LCC2 2003 Ford F350 2439 E-0 VTC 2001 Ford E250 2430 E-20 LM2 2005 Ford Ranger 52501 E-20 LM2 2005 Ford Ranger 52501 E-20 LM2 2005 Ford Ranger 52502 E-20 LM2 2005 Ford Ranger 52502 E-20 LM2 2005 Ford Ranger 52503 5250 E-0 LM2 2003 Dodge Dakota 33542 E-0 LMS4 2003 Dodge Dakota 5260 | 1GCHG39R111145285
1FAFP363X3W119030
1FAFP36333W119029
1GCGC25R3Y1181188 | | | 22034 E-20 CWCM 2003 Ford Focus 22035 E-0 CWCM 2003 Ford Focus 2539 E-20 VTC 2000 Ghevrolet Express 2539 E-20 VTC 2000 Ghevrolet Express 2535 E-0 LCC2 2003 Ford F350 c body 22644 E-0 LCC2 2003 Ford F350 c body 22674 E-0 LCC2 2003 Ford F350 2479 E-0 VTC 2001 Ford E250 2480 E-20 VTC 2001 Ford E250 2480 E-20 VTC 2001 Ford E250 2481 E-0 LM2 2005 Ford Ranger 2482 E-20 VTC 2001 Ford Ranger 2482 E-20 VTC 2001 Ford Ranger 2482 E-20 VTC 2001 Ford Ranger 2482 E-20 VTC 2001 Ford Ranger 25503 E-20 LM2 2005 Ford Ranger 25503 E-20 VTC 2001 Ford E250 2481 E-0 LM2 2005 Ford Ranger 25503 E-20 VTC 2001 Ford E250 33543 E-0 LM2 2005 Ford Ranger 25503 E-20 LM2 2005 Ford Ranger 25503 E-20 LM2 2005 Ford Ranger 25503 E-20 LM2 2005 Ford Ranger 25503 E-20 LM2 2005 Ford Ranger 2550 E-0 LM2 2005 Ford Ranger 2550 E-0 LM2 2003 Ford E250 33543 E-0 LM54 2003 Dodqe Dakola | 1FAFP363X3W119030
1FAFP36333W119029
1GCGG25R3Y1141188 | | | 2539 E-20 VTC 2000 Chevrollet Express 2539 E-20 VTC 2000 Chevrollet Express 2535 E-0 VTC 2000 Chevrollet Express 2535 E-0 VTC 2000 Chevrollet Express 2535 E-0 VTC 2000 Chevrollet Express 2535 E-0 VTC 2000 Ford F450 2479 E-0 VTC 2001 Ford E250 2479 E-0 VTC 2001 Ford E250 2480 E-0 VTC 2001 Ford E250 2480 E-0 LM2 2005 Ford Ranger 5250 2001 Ford E250 Marger 5250 E-0 LM2 2005 Ford Ranger 5250 E-0 LM2 2005 Ford Ranger 5250 E-0 LM2 2005 Ford Ranger 5250 E-0 LM2 2005 Ford Ranger 5250 E-0 LM2 2005 Ford Ranger 5250 E-0 LM2 2005 Ford Ranger 5250 E-0 LM3 2005 Ford E250 E-250 LM3 E-0 VTEC 2001 Ford E250 Bakisa 33543 E-0 LMS4 2003 Dodge Dakota | 1FAFP36333W119029
1GCGG25R3Y1151188 | 914204 9,983 | | 2539 E-20 VTC 2000 Chevrolet Express 2535 E-0 VTC 2000 Chevrolet Express 2535 E-0 VTC 2000 Chevrolet Express c body 32674 E-0 LCC2 2003 Ford F350 2479 E-0 VTC 2001 Ford E250 2480 E-20 VTC 2001 Ford E250 2550 E-0 LM2 2001 Ford E250 2550 E-0 LM2 2005 Ford Ranger 2003 Dodge Dakota 33542 E-0 LMS4 2003 Dodge Dakota 33543 E-0 LMS4 2003 Dodge Dakota 33543 E-0 LMS4 2003 Dodge Dakota | 1GCGG25R3Y1151188 | | | 2535 E.O. VTC. 2000 Chewrolled Express c body 32644 E-O LCC2 2003 Ford 7350 c body 32674 E-O LCC2 2003 Ford 7350 2479 E-O VTC 2001 Ford 6250 2480 E-20 VTC 2001 Ford 6250 2550 E-O LM2 2005 Ford Ranger 5250 2003 Dodge Dakota 33542 E-O LMS4 2003 Dodge Dakota 33543 E-O LMS4 2003 Dodge Dakota | | | | c body 32644 E.O. LCC2 2003 Grad F350 c body 32644 E.O. LCC2 2003 Ford F350 c body 32674 E.O. LCC2 2003 Ford F350 2478 E.O. VTC 2001 Ford E250 2480 E20 VTC 2001 Ford E250 52501 E.O. LM2 2005 Ford Ranger 52501 E.O. LM2 2005 Ford Ranger 52502 E.O. LM2 2005 Ford Ranger 52502 E.O. LM2 2005 Ford Ranger 52503 E.O. VTC 2001 Ford E250 52503 E.O. LM2 2005 Ford Ranger 62503 E.O. LM2 2005 Ford Ranger 62503 E.O. LM2 2005 Ford Ranger 62503 E.O. LM2 2005 Ford Ranger 62503 E.O. LM2 2005 Ford Ranger 62503 E.O. LM2 2005 Ford Ranger 72470 E.O. VTC 2001 Ford E250 73542 E.O. LM54 2003 Dodqe Dakota 33543 E.O. LMS4 2003 Dodqe Dakota | さいしい こうにんないをいる まんかん | | | c body 32644 E-0 LCCZ 2003 Ford F350
c body 32674 E-0 LCCZ 2003 Ford F450
2480 E-20 VTC 2001 Ford E250
2480 E-20 VTC 2001 Ford E250
52500 E-0 LM2 2005 Ford Ranger
52501 E-20 LM2 2005 Ford Ranger
5482 E-20 VTC 2001 Ford E250
2481 E-0 VTC 2001 Ford E250
25502 E-0 LM2 2005 Ford Ranger
52503 E-0 LM2 2005 Ford Ranger
52503 E-0 LM2 2005 Ford Ranger
52503 E-0 LM2 2005 Ford E250
0 2501 E-20 VTC 2001 Ford E250
0 2501 E-0 VTCC 2001 Ford E250
0 2501 E-0 LM2 2003 Ford E250
0 2501 E-0 VTCC 2001 Ford E250
0 33542 E-0 LMS4 2003 Dodge Dakota | でして、 でしてくらくなっています。 | ###################################### | | c body 32674 E-20 LCC2 2003 Ford F450 2479 E-0 VTC 2001 Ford E256 2480 E-20 VTC 2001 Ford E250 52500 E-0 LM2 2005 Ford Ranger 52501 E-20 LM2 2005 Ford Ranger 52501 E-20 LM2 2005 Ford Ranger 52502 E-0 LM2 2005 Ford E250 52502 E-0 LM2 2005 Ford Ranger 52502 E-0 LM2 2005 Ford Ranger 62503 E-20 LM2 2005 Ford Ranger 72501 E-0 VTC 2001 Ford Ranger 72501 E-0 VTC 2001 Ford E250 72503 E-0 LM2 2003 Ford Ranger 72501 E-0 VTC 2001 Ford E250 72503 E-0 LM2 2003 Dodge Dakota 33542 E-0 LMS4 2003 Dodge Dakota | H 1FDWW36S03EA42559 | ~? | | 2479 E-0 VVC 2001 Ford E250 52500 E-20 VVC 2001 Ford E250 52500 E-0 LM2 2005 Ford Ranger 52501 E-0 LM2 2005 Ford Ranger 52502 E-0 LM2 2005 Ford E250 2481 E-0 VVC 2001 Ford E250 52502 E-0 LM2 2005 Ford Ranger 52503 E-0 LM2 2005 Ford Ranger 52503 E-0 LM2 2005 Ford Ranger 52504 E-0
LM2 2005 Ford Ranger 7250 E-0 LM2 2005 Ford Ranger 7250 E-0 LM2 2005 Ford Ranger 7250 E-0 LM2 2003 Ford E250 7250 E-0 LM3 2003 Dodge Dakota 73542 E-0 LMS4 2003 Dodge Dakota | H 1FDXF47S63EA42561 | | | 2480 E20 VTC 2001 Ford E250 52500 E-0 LM2 2005 Ford Ranger 52501 E-20 LM2 2005 Ford Ranger 2482 E-20 VTC 2003 Ford E250 2481 E-0 VTC 2001 Ford E250 52502 E-0 LM2 2005 Ford Ranger 52503 E-0 LM2 2005 Ford Ranger 52503 E-20 LM2 2005 Ford Ranger 72501 E-20 LM2 2005 Ford Ranger 72501 E-20 LM2 2005 Ford E250 72501 E-20 VTEC 2001 Ford E250 72501 E-0 WTEC 2001 Ford E250 72501 E-0 WTEC 2001 Ford E250 72501 E-0 WTEC 2001 Ford E250 7250 LMS4 2003 Dodge Dakota | HH 1FTNE24L91HA49711 | | | 52500 E-0 LM2 2005 Ford Ranger 52501 E-20 LM2 2005 Ford Ranger 2482 E-20 VTC 2001 Ford E250 2481 E-0 VTC 2001 Ford E250 2481 E-0 LM2 2005 Ford Ranger 52503 E-0 LM2 2005 Ford Ranger 52503 E-20 LM2 2005 Ford Ranger 7 2501 E-20 LM2 2005 Ford Ranger 7 2501 E-20 LM2 2001 Ford E250 MTEC 2001 Ford E250 MTEC 2001 Ford E250 MTEC 2001 Ford E250 33542 E-0 LMS4 2003 Dodge Dakota 33543 E-20 LMS4 2003 Dodge Dakota | HH 1FTNE24L41HA18074 | 908685 13,543 | | 52501 E-20 LM2 2005 Ford Ranger
2482 E-20 VTC 2001 Ford E250
2481 E-0 VTC 2001 Ford E250
52502 E-0 LM2 2005 Ford Ranger
52503 E-20 LM2 2005 Ford Ranger
0 2501 E-0 VTEC 2001 Ford E250
0 2410 E-0 VTEC 2001 Ford E250
0 33542 E-0 LMS4 2003 Dodge Dakota
33543 E-0 LMS4 2003 Dodge Dakota | 1 1FTYR10D25PA19505 | 919310 2,271 | | 2482 E-20 VTC 2001 Ford E-250 2481 E-0 VTC 2001 Ford E-250 52502 E-0 LM2 2005 Ford Ranger 52503 E-20 LM2 2005 Ford Ranger 7 2501 E-20 VTEC 2001 Ford E-250 7 2410 E-0 VTEC 2001 Ford E-250 7 33542 E-0 LMS4 2003 Dodge Dakota 33543 E-20 LMS4 2003 Dodge Dakota | 1 1FTYR10D45PA19506 | 919309 2,631 | | 2481 E-0 VTC 2001 Fort E250
52502 E-0 LM2 2005 Ford Ranger
52503 E-20 LM2 2005 Ford Ranger
n 2470 E-20 VTEC 2001 Ford E250
n 2470 E-0 VTEC 2001 Ford E250
33542 E-0 LMS4 2003 Dodge Dakota
33543 E-20 LMS4 2003 Dodge Dakota | II 1FTNE24L01HA44879 | 908467 22,760 | | 52502 E-0 LM2 2005 Ford Ranger
52503 E-20 LM2 2006 Ford Ranger
n 2501 E-20 VTEC 2001 Ford E250
n 2470 E-0 VTEC 2001 Ford E250
33542 E-0 LMS4 2003 Dodge Dakota
33543 E-20 LMS4 2003 Dodge Dakota | II 1FTNE24L01HA49712 | 908684 9.798 | | 52503 E-20 LM2 2005 Ford Ranger
n 2201 E-20 VTEC 2001 Ford E-250
n 2470 E-0 VTEC 2001 Ford E-250
33542 E-0 LMS4 2003 Dodge Dakota
33543 E-20 LMS4 2003 Dodge Dakota | J 1FTYR10D65PA19507 | 918524 23,504 | | n 2501 E-20 VTEC 2001 Ford E250
n 2470 E-0 VTEC 2001 Ford E250
33542 E-0 LMS4 2003 Dodge Dakota
33543 E-20 LMS4 2003 Dodge Dakota | J 1FTYR10D85PA19508 | 918518 3,202 | | n 2470 E-0 VIEC 2001 Ford E250
33542 E-0 LMS4 2003 Dodpe Dakota
33543 E-20 LMS4 2003 Dodpe Dakota | JJ 1FTNS24L51HA18075 | 907341 13,740 | | 33542 E-0 LMS4 2003 Dodge Dakola
33543 E-20 LMS4 2003 Dodge Dakola | | 907342 26,744 | | 33543 E-20 LMS4 2003 Dodge Dakota | _ | | | | | | | CHOU THE COCC CHICA | (FTNS24) 93HA201872 | | | 72472 E-20 VIED 2002 Fold | 1 11802413211A20072 | | | E-20 VTEC 2002 Ford E250 Trian V8 - 5.41, SOH-O(EF) 259-260 HP F.O. VTEC 2002 Ford F250 Trian V8 - 5.41 SOH-O(EF) 250-260 HP | | IFTNE24L01HA44878
 IFTNE24L01HA49712
 JFTNR10D65PA19507
 JFTNR10D85PA19508
 JFTNR24L51HA18075
 JFTNR24L51HA18075
 JFTNR24L51HA18075
 K 1D7HC42XX3S228859
 K 1D7HC42XX3S228859
 K 1FTNS24L52HA20677
 KK 1FTNS24L22HA20677 | # **APPENDIX B** | STATE OF THE PROPERTY P | ECUID # | Φ | :56 | STATES OF THE ST | | 200 | The second secon | Herio Her | C. SVINGSON | |--|---------|----------------|-------------------|--|--|----------|--|-------------|-------------| | 3/4 Ton 4X4 Pick-Up | 32574 | E-0 LT4 | 2003 Ford | F250 | # | ب | 1FTNF21L43EA65966 | 914206 | 8.124
| | 3/4 Ton 4X4 Pick-Up | 32575 | E-20 LT4 | 2003 Ford | F250 | .5.4 | ليد | 1FTNF21L63EA65967 | :913339 | 11,105 | | 12 Passanger Full Size Van | 61266 | E-20 PF12 | 2 2006 Chevrolet | f Express | 6.0 L - V8 | d | 1GAHG35U161131011 | 921912 | 4.674 | | 12 Passanger Full Size Van | 61265 | E-O PF12 | 2 Z006 Chevrolet | Express | 87.10g | ij | 1GAHG35(J641129737 | 921911 | 3.474 | | 3/4 Ton 4X4 Pick-Up | 62571 | E-20 LT4 | 2006 Chevrolet | # K2500 | 6.0 liter - V8 | ≥ | 1GCHK24U66E132567 | 922079 | 3,991 | | 3/4 Ton 4X4 Pick-Up | 62570 | E-0 LT4 | 2006 Chevrolet | * K2500 | 6.0 liter - V8 | ≊ | 1GCHK24U36E135281 | 922080 | 2,635 | | 15 Passanger Full Size Van | 41289 | E.20 PF1 | 5 2004 Chevrolet | # Express 3500 | 6.0 liter - V8 | MM | 1GAHG39UX41197435 | 917503 | 38,732 | | 5 Passanger Full Size Van | 41288 | E-O PF1 | 5 2004 Chevrolet | # Express 3500 | 5.Diller - V8 | Malk | 1GAHG39U441197379 | 916370 | 33519 | | 4 Ton CrewCab 4X4 Pick-Up | 2961 | E-0 LTC | 2001 | at K2500 | 8,1 liker - V8 | z | 1GCHK29G61E219381 | 908704 | 16,565 | | 3/4 Ton CrewCab 4X4 Pick-Up | 2962 | E-20 LTC | 2001 | -3 | 8.1 liter - V8 | z | 1GCHK23G61F116271 | 908694 | 26,110 | | 15 Passanger Full Size Van | 51292 | EO PEI | 5 2005 Cheyrolel | # Express 3500 | 6.0 iter=V8 | NN | 1GAHG39U951243239 | 921875 | 4.732 | | 15 Passanger Pull Size Van | 51283 | E-20 PF1 | 5 2005 Chevrole | ш | 6.0 liter - V& | Z | 1GAHG39UX51268828 | 921904 | 10,766 | | 4 Ton SuperCab 4X4 Pick-Up | 23572 | E-0 LTS | 4 2002 Chevrolet | _ | 6.0 liter - V8 | 0 | 1GCHK24UX2E265312 | 911296 | 21,664 | | 3/4 Ton SuperCab 4X4 Pick-Up | 23573 | E-20 LTS | 2002 | 7 | 6,0 liter - V8 | 0 | 1GCHK24U22E264977 | 911297 | 19,736 | | Misc Truck | 27. | E-20 MM | S 2000 Ford | F450 | Tribn V10 - 6 8L Gasoline SCHC/EFI 305-310 HP | á | 1FDXF463XYEE09307 | 906508 | 29,733 | | Misc Truck | 2770 | E-O MM | 2000 | F450 | Triton V10 - 6.8L Gasoline SOHC/EFI 305-310 HP | Œ | 1FDXF465XYEB30093 | 905351 | 20.131 | | 8 Passanger Full Size Van | 32225 | E-20 PF8 | 2003 | E150 | Triton V8 - 4.6 L SOHC-EF1 (W) 225-239HP | ø | 1FWRE11L63HA25624 | 913343 | 6 063 | | 8 Passanger Full Size Van | 32224 | E-0 PF8 | :2003 | E150 | Triton V8 - 4.6 L SOHC-EFI (M) 225-239HP | σ | 1FMRE11L43HA19272 | 913334 | 17,712 | | Extenden Mini Passanger Van | 42168 | E-0 PM | 2004 Dodge | Grand Caravan | | œ | 1D4GP24R04B546180 | 915298 | 13,503 | | Extenden Mini Passanger Van | 42169 | E-20 PM | | Grand Caravan | 2.4 liter - i4 - MPI | œ | 1D4GP24R24B543460 | 915292 | 7,626 | | Extenden Mini Passanger Van | 51184 | E.O. PMI | = 2005 Dodge | Grand Caravan | 3.8 LITER | Ŋ | 2D4GP44L95R529436 | 920146 | 20,805 | | Extenden Mini Passanger Van | 51185 | E-20 PMI | 2005 | Grand Caravan | | တ | 2D4GP44L05R529437 | 920147 | 21,299 | | Mini Utility 4 Door 4X4 | 2822 | E-0 UM | 44 2001 Ford | Explorer | Essex 4 flter SOHC Gasoline 207-210 | ; | 1FMZU72E51ZA40287 | 908451 | 21,259 | | Wini Utility 4 Door 4X4 | 2823 | E-20 UM | 2001 | Explorer | Essex 4 liter SOHG Gasoline 207-210 | ۴ | 1FMZU72E71ZA40288 | 907420 | 20,920 | | Mini Utility 4 Door 4X4 | :51316 | NO
ON
ON | ~ | Escape | HYBRID Triton 4.6L DOHC 300HP | Þ | 1FMCU96H85KC96475 | 919869 | 21,815 | | Mini Utility 4 Door 4X4 | 51317 | E-20 UM | 2002 | Escape | HYBRID Triton 4.6L DOHC 300HP | Þ | 1FMCU96HX5KC96476 | 919870 | 21,823 | | Wini Step Van | 2766 | E-20 UM | SV 2000 WorkHorse | irse UCBC | 4.31, V6 (code "VV") | > | 5B4GP32WXY3322531 | 906522 | 15,894 | | Mini Step Ven | 2765 | E-0 UM | SV 2000 WorkHorse | | | * | 5B4GP32W1Y3322529 | 906512 | 17,190 | | Wini Step Van | 2768 | E-20 UM | SV 2000 WorkHorse | IISE UCBC | 4.3 L V6 (code "W") | × | 5B4GP32W4Y3322539 | 906514 | 12,854 | | Mini Step Van | 2767 | E-O CM | SV 2000 WorkHorse | irse UCBC | 4.3.LV6 (code "W") | Š | 5B4GP32W7Y3322535 | 906513 | 11,471 | | Mini Step Van | 2772 | E-20 UM | SV 2000 WorkHorse | irse UCBC | 4.31 V5 (code "W") | ж | 5B4GP32W1Y3323180 | 906623 |
-438 | | Wini Step Van | 2760 | E-0 UMEV | SV Z000 WorkHerse | ise UCBC | 4.3 L - V6 (code W) | × | 5B4GP32W2Y3323154 | 907326 | 201'01 | | Mini Cargo Van | 2041 | E-20 VMC | C 2000 Cheyrole | থ | | > | 1GCDM19W9YB183594 | 905927 | 22,945 | | Mini Cargo Van | 2040 | E-0 VMC | C :2000 Chevroles | et Astro | | Τ | 1GCDM19W5YB187397 | | 22,013 | | Mini Cardo Van | 2000 | E 20 VM | C 2000 Cheurolet | | 4.3.L V6 (code "W") | N | 1GCDM19W0YB180681 | | (5,663 | | | | | | | | | | *********** | | # TABLES AND FIGURES **Table 1 - Fuel Shipment Dates** | E0 | E20 | |------------|------------| | 6/22/2006 | 6/22/2006 | | 7/6/2006 | 7/6/2006 | | 7/19/2006 | 8/24/2006 | | 8/10/2006 | 9/13/2006 | | 8/24/2006 | 10/31/2006 | | 9/8/2006 | 1/8/2007 | | 9/28/2006 | 2/28/2007 | | 10/27/2006 | 3/28/2007 | | 11/6/2006 | 5/23/2007 | | 11/22/2006 | 8/8/2007 | | 12/5/2006 | | | 1/4/2007 | | | 1/31/2007 | | | 2/21/2007 | | | 2/28/2007 | | | 3/13/2007 | | | 3/23/2007 | | | 4/23/2007 | | | 5/2/2007 | | | 5/21/2007 | | | 6/11/2007 | | | 6/22/2007 | | | 7/20/2007 | | | 8/7/2007 | | **Table 2 - Fuel Specifications** | Month | Vapor Lock
Protection | Distillation
Class | |-------|--------------------------|-----------------------| | Jan | 5 | E | | Feb | 5 | E | | Mar | 5-4 | E/D | | April | 4 | D/A | | May | 4 | A | | June | 3 | Α | | July | 3 | Α | | Aug | 3 | A | | Sep | 3 | A/C | | Oct | 3-4 | C/D | | Nov | 4-5 | D/E | | Dec | 5 | E | | rotection | |------------| | TVL=20 (F) | | 140 | | 133 | | 124 | | 116 | | 105 | | 95 | | | Volume Percent by ASTM D4815 Note: Summer Class A limits apply May 1 through September 15 RVPE is referenced in ASTM D4814 P absolute = P total - P gas RVPE = 0.965(P total) - 0.0(P gas) - 0.055 | | Vapor | Disti | llation Ten | nperature, | at % Evapora | ited, max | Distillation | | |--------------|---------------|-------|-------------|------------|--------------|----------------|-----------------|--------------| | Distillation | Pressure, max | 10% | 50 |)% | 90% | End Point, max | Residue, Volume | Driveability | | Class | (psi) | | min | max | | | %, max | Index | | AA | 7.8 | 158 | 170 | 250 | 374 | 437 | 2 | 1250 | | Α | 9.0 | 158 | 170 | 250 | 374 | 437 | 2 | 1250 | | В | 10.0 | 149 | 170 | 245 | 374 | 437 | 2 | 1240 | | С | 11.5 | 140 | 170 | 240 | 365 | 437 | 2 | 1230 | | D | 13.5 | 131 | 150 | 235 | 365 | 437 | 2 | 1220 | | F | 150 | 122 | 150 | 230 | 365 | 437 | 2 | 1200 | # Table 3a - Fuel Detail: Summer and Fall | Delivery date | Limits | 6/22/2006 | 7/6/2006 | 7/19/2006 | 8/10/2006 | 8/24/2006 | 9/8/2006 | 9/28/2006 | 10/27/2006
33765 | 11/6/2006 | 11/22/2007 | 12/5/2006 | |--|--|--|---|-------------|--------------------------
--|------------|---|--|--|------------|-------------| | Leo Sailliple # | | 2000 | 1. | | 1 | ı | 100 H 00 | | | 000000 | 200 | COS 45507 2 | | Final Boung Form (F. (2) min) | 50-10 this | 39.3 (00.2
121 8 (054 | 104.9 @6.5 | 101.4 (65.8 | 11.1 5 @27 | 30.3 (Q7.0 | 122 G @6.4 | 32.4 @3.2 | 92.4 (23.2 93.0 (24.) 93.9 (33.9)
116 6 (3161112 1 (3101 105 (39.7 | 35.3 (@5.3
105 (@97 | | 19 60000 | | 10ml | Ш | 1 act | Ŧ | | .03 | O | 120 V. 144 | 2.50 | 4130 | 100 m | | 0000 | | TSG minimax tame | | 140.
170/050 | 170,950 | 1700250 | 300 | 6. P.C. 1 | 170,040 | 176/026 167/036 | 460,034 | 140035 | | | | | Class A D or m | 206 | | 207.3 | 205.3 | 0.000
0.000
0.000 | 206.7 | 208 | 200.4 | | | 213.6 | | | Class A. D. or F. | 330.2 | | 327.7 | | 326.6 | 321.8 | | 320.1 | | | 324.6 | | nt @F) | Class A D or F | 98.2 6421 | 98 @413.2 | 99 1 @411 4 | ŏ | 98 8 @413 G | ١ . | 98 4 @413 | 283 @409 2 | 98 4 @413 98 3 @409 7 98 3 @406 4 | | - 60 | | _ | Class A C of all | | | | 1 P | - CONTRACTOR OF THE | - ^ | | 4.00L(3) V.00 | T (2018) | | · (** | | | ر دوری
این این این در دوری | 0 646 | | n o tate | | | | | | C. | | - | | Development and supple | CONTRACTOR CONTRACTOR | 2007 | | , 10, 1 | | | | 327 | 3,500 | | | i i | | 5 | DI#1.5*110+3*150+190 | 1137.95 | 2000 | 11374 | - 3 | | 3 | 1134 25 | 1092 15 | 1090.65 | | 156.78 | | ess firmit | | A/90 | A / 9.0 | A / 9 0 | 4.90 | A /90 | A:9D | C/115 | D/13.5 | D/13.5 | | | | | Class A, D, or E | 9.67 | 9.14 | 9.4 | | 9.47 | 9.54 | | 12.73 | 14.34 | | 10,69 | | | Class A, D, or E | 0.74 | | 0.64 | | 0.68 | 0.73 | | 0.75 | 0.8 | | 0.7% | | 90F | Class A, D, or E | 8.83 | | 8.76 | | 8.79 | 8.81 | | 11.98 | 13.55 | | 20 G | | | Class A, D, or E | 8÷6 | | 9.02 | | 80.6 | 6 | 10.54 | 12.23 | 33.78 | | 10.26 | | u Gusa | | 37.124 | 3/124 | 3/124 | 37.124 | 3 / 124° | 34.724 | 37.124 | 4.115 | 4/116° | 30 × 6 | 90° 5 | | TVL20 (F) | | 138.5 | | 139.1 | 137.1 | 138.8 | 140.8 | 132.6 | 122.5 | 188 | | 133,8 | | Ethanol (%) | | 0 | 0 | 0 | 0.17 | 0 | 0 | 0 | Q | 0 | 14.87 | O | | MTBE (%) | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.26 | C | | Benzene (%) | | | 2,17 | 1.23 | 0.89 | 2.12 | 2.1 | 0.6 | 0.97 | 0.98 | 14.03 | 89.0 | | Relative density | 50F & 731mmHa | 0.7712 | C | 0.729 | G | 0.7424 | 0 7423 | 0 | 0 7162 | 0.7188 | 0.733 | 8,7208 | | API Gravity | 60F & 731mmHg | 64 71 | | 62.61 | | 59.09 | 50 13 | | 96.08 | | 57.34 | 55.00 | | | | | | 200 | ## <u> </u> | | 2 | l | | l | | | | Maliyan data | | 9000/00/8 | 71819008 | | | 0000000 | 014970006 | | 20,000,100,00 | | | | | (E20) Sample # | | 33754 | 33757 | | | 33761 | 33763 | | 33767 | | | | | Initial Bolling Point (F @min) 15-10 min | 5-10 min | 97.7 6083 | 108 6 (705 | | | 97.8 (0)5.8 | 1014 @63 | | 1076 6037 | | | | | S mi Bacovan (F Grac) | 60-100 sec | 1182 070 | 9 | | | 116 7 660 | 117.3 (853 | | 110 8 697 | | | | | 10ml | Class A D or F | 110.4 (67.7) | 121 4 | | | 119.4 | 720.7 | | 113 | | | | | T. A.C. Minimas tamin | 5 | 020/025 | 11000 | 470,040 | 170,000 | - Androck | 470/058 | - 470.04A | CI-CUCUS. | ****** | | | | | Class A D or H |)
(1)
(2)
(4)
(4)
(4)
(4)
(4)
(4)
(4)
(4)
(4)
(4 | 486 A | 1.07.07 | 0000 | o City | 7 V | S. C. | 15.4 | 200 | | | | | Class A. D. Of fi | 4.40 A | #####
7 070 | | | 310 4 | 24 T T T | | #C- | | | | | ni @F | Class A O or F | 98.7 @392.7 | 98.7 @392.7 99.2 @407.8 | | | 99 6956 99 | 98.7.6 | | 98 8 @394 3 | | | | | | Class A D of H | |) () () () () () () () () () (| | | - ₹₹ | *** | | 90 | | | | | | , cesson (cesson (cess | 0564 | 1750 | 0968 | 1350 | COURT | 1258 | 1230 | 1226 | 1220 | | | | ō | DI=1.5*T10+3*T50+T90 | 955.4 | | | Secondary and the second | 949.4 | 960.45 | | 939.1 | populario de la proporcio de la composición del composición de la composición de la composición de la composición de la composición de la composición del composición de la co | | | | DI (Adjusted to E10) | DI=1,5*T10+3*T50+T90+2 | | | | | 1001.8 | | | 994.0 | | | | | Local max vapor press, limit, | | 06/¥′ | A 90 | | | A/9.0 | A:90 | | 07435 | | | | | P total(PSI) @100F | Class A, D, or E | 10.69 | 10.24 | | | 10.65 | | | 13.07 | | | ***** | | P gas(PSI) @100F | Class A, D, or E | 0.55 | 0.38 | | | 0.74 | 0.48 | | 0.57 | | | | | P absolute(PSI) @100F | Class A, D, or E | 10.14 | | | | 9.91 | 10.21 | | 12.5 | | | | | RVPE(PSI) @100F | Class A, D, or E | 10.26 | 200 | | | 1022 | 10.26 | | 12.56 | | | | | Local TVL20 mim. temp *F | | 37124° | m | | | 3 / 124 | 37124" | -000 a | 4/116* | on ou | | ***** | | TVL 20 (F) | | 124.4 | 127.1 | | | 124.2 | 124.1 | | 117.2 | | | | | Ethanol (%) | | 19,29 | 20.1 | | | 21.8 | 19.4 | | 22.84 | | | | | MTBE (%) | | 0 | 0 | | | ο, | Φ: | | Ο, | | | | | Benzene (%) | | 0.91 | | | | | | *************************************** | . Coor | | | | | Relative density | 60F & 731mmHg | 0.7408 | Ö | | | 0.7414 | | | 0.7329 | | | ******** | | API Gravity | 160F & 731mmHg | 59.5 | 8 65 | | | 29,36 | 59.46 | | 15.19 | | | | | | | | | | | | | | | | | | Note: Samples out of specification by more than 1% are colored in cyan. Samples highlighted in red were contaminated. Table 3b - Fuel Detail: Winter and Spring | Delivery date (E0) Sample # | riunts | 1/4/2007 | 1/4/2007 1/31/2007 2/21/2007 3/
33770 33772 33773 33774 3 | 2/21/2007
33773 | 2/28/2007
33774 | 3/12/2007
33776 | 3/23/2007
33777 | 4/23/2007
33779 | 5/2/2007
33780 | 5/21/2007
33781 | 6/11/2007
33783 | 6/22/2007
337.64 | 7720/2007
33785 | 33786 | |---|---|------------------|--|--------------------
---|---------------------------------------|---|--|---|------------------------|------------------------------|---|---|--| | Œ. | 5-10 min | 88.1@5.5 | 87.4@5.3 | 83.3@5.9 | 84.7@6.3 | 78.9@5.5 | 886 1@6.2 | 83.3@7 | 97.8@6.8 | 0.6.2 | 07.4 | 96.8@7 | 39.1@6.4
173.2@70 | 97.7@7.9 | | 10ml | DO-100 Sec | 103.0(Uest) | 90.1(099
100.8 | 30.1(2/10 | 100.1001 | 39.1@105
103.7 | 101.000/0 | 107.00014
114.8. | 126.1 | 128 | (U) | 137.9 | 128.4 | 135.5 | | man/max temp. | | 150/230 | 150/230 | | 150/230 | 150/230 | 150/235 | 170/288 | 170/250 | 0/250 | 170/250 | 100 | 1707.50 | 170/250 | | | . 141 | 203.3 | 198.7 | 194.7 | 193.1 | 192 | 196.1 | 204.6 | 212.1 | 500 | 212.1 | 211.6 | 209.6 | 220.2 | | 90mi | Class A, D, or E | 326 | 348 | 308.6 | 304.7 | 315.8 | 316.4 | 327.7 | 333.8 | 8 | 332.6 | 33 | 334 334,7 335. | 335.1 | | | | 98.5@412.1 | 96.5@410.2 | 96 6@406.9
 | 98.5@412.1 | 98.1@399.9 | 98.3@415.5 | 98.4@420.4 | 1.98.6@436
 | 0.426 | @ 4 33 | 98.7@433 | 96.6@430.3 | 38 3@409.1 | | | | NOW. | 1.2 | 1.2 | 1.2 | ນ | 1.5 | 1.5 | 000 | 15 | | - 33 | 7.1 | T THE REAL PROPERTY OF THE PERTY PERT | | D. State Hax area. | DI-4 5*T40.0*T60.T00 | 3000 | | 2007 | 0.00 | | 0.000 P | | Curv | 34.40.44 | 4460.0 | 8 | | 1400 04 | | Local max vapor bress limit | 8 5 5 5 | 200 G | | 09 03 N |
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00 | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 1003 00
1013 5 | A CO | 14 0 1040 C | C 0.014 | A)30.5 | 0.00 | - CC - CF (1) | 00 00 W | | | | 14.77 | 14.78 | 15.43 | 15.37 | 14 97 | 15.46 | 13.17 | 10 08 | 1 | | ı | | 10.89 | | | Class A, D, or E | 0.84 | 1 0.93 | 0.97 | 0.86 | | 0.91 | 0.8 | | 0.77 | 0.75 | 0.75 | 0.84 | 0.49 | | | | 20.00 | 13.85 | 14.46 | 14,52 | | 9000 | 2000 | | 00000000 | - 3 | 8,93 | | 10.4 | | ij | 10000 | 14.2 | 14.21 | 14 83 | 14.78 | 3 | * | | | 8 | 20.00 | e e | 20.00 | | | TVI 20 (F) | 000000000000000000000000000000000000000 | 1117 | 109.8 | 107.4 | 106.2 | 1001 | 001 | 118.7 | 138.5 | 140.3 | 140.8 | 140.7 | 140.4 | 140.5 | | Ethanol (%) | *************************************** | 9 | 0 | 0 | | 0 | O | 0 | 0 | | | *************************************** | 0 | O | | MTBE (%) | | 0 | 0 | 0 | 0 | | Ö | | | 0 | 0 | | O | Ö | | | | 0.66 | | | | | | | 0.99 | | | 0.89 | 0.89 | 0.84 | | nsity | 60F & 731mmHg | 0.7084 | 4 0.708 |) | D | U | 0.7103 | 0.7195 | 0.7279 | 0.7267 | 0.7266 | 0.7232 | 0.7258 | 0.7333 | | API Gravity | 60F & 731mmHg | 68 23 | l | 68 51 | 68 51 | 68 49 | 67.52 | 1 | 62,89 | 63.21 | 63.24 | 64.17 | 63.45 | 61 47 | | | | | | | | | | | *************************************** | | | | | 13000000 | | Celivery date | | 1/8/2007 | | | 272872007 | | 3/28/2007 | | | 33787 | | | | 33787 | | TOO OGNICIE ★ | | 2377 | | | 07.00 | | 53710 | | | 70/55 | | | | 2070 | | Initial Bolling Point (F. @min) | 5-10 min | 85.6(06.3 | | | 90.1@5.6
104.3@89 | | 92.3@6.2 | | | 100.4@6.1 | | | | 107.7@8
103.8@61 | | July Recovery (* (4) Sec.) | Class A D or E | 34.601
54.601 | ı, | | 101.3@63 | | 100@e0 | | | 116.7 | | | | 27.01 | | T 20 minutes to 100min | 5 | CCMCH | - +EMINSON | OE COORDER | FECTOR | CARACASA | 1000 ARCHORAGE | CARCACA | 440,000 | 10100EF | - ADDINGED | 470/050 | 470050 | 470,050 | | FORM STREET | Clase A D or Fi | 156.2 | | | 254 P | * JUNE 200 | 7.4.4.4.4.4.4.4.4.4.4.4.4.4.4.4.4.4.4.4 | Contraction of the o | | * (*)
(*)
(*) | CONTRACTOR OF THE CONTRACTOR | \$ 100 miles | | 400 | | 1000 | Class A. D. or E. | 308.3 | ∮ lv∪ | | 303.8 | | 312.8 | | | 315.3 | X | | | 327.5 | | EP (mL @F) | Class A, D, or E | 98.1@397.4 | | | 98.3@351.5 | | 98.1(0)394.5 | | | 98.9@400.8 | | | | 98@356.6 | | Residual (ml.) | Class A, D, or E |) | 7 | | 4 | : |)
 | | | 50 | | | 200000000000000000000000000000000000000 | 1.5 | | Di local max limit | | .002 | 1200 | 1200 | 1200 | 1200 | 1230 | 1250 | 1250 | 1250 | 1250 | 133 | 1250 | 1250 | | Ē | DI=15*T10+3*T50+T90 | | 4 | | 924.5 | | 953 | | | 958.5 | 2 | | | 997 5 | | in (Adjusted to F10) | DI=1.5*T10+3*T50+T90+2 | | | | | | | | | | | | | | | (2) - 2 - 2 - 2 - 2 - 2 - 2 - 2 - 2 - 2 - | .4033*%voi Etoh | 979.4 | ব | | 972.7 | | 999.1 | 9 | | 1003.4 | | | | 1046.4 | | Local max xapor press, limit | | E/15.0 | | | 6/150 | | 0/13.5 | | | A/9.0 | | | | AGG | | t. | Casa A, D, or E | 5.0 | · | | 15.21 | | 11.4 | | | 11.82 | ĸı. | | | 0 C | | | Class A, D, or E | 9.0 | . | | š : | | 3
3
5
5
5
7
7
7 | | | 7.0.0
1.0.0 | | | | 5 6 | | 700 | Class A, D, or E | 4.4 | ব : | | 14.26 | · · | 10.75 | | | 97.11 | n# | | | 7000 | | | Class A, U, or E. | 146 | 7 | | 14.55 | | 10.95 | | | | 8 | | | | | Logal TVE20 mim femb 9F | | \$7,105 | | | 87,100.0 | | 200000000000000000000000000000000000000 | | ı | 1957 | %1.e | | | # 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 | | VE.20 (F) | | 10 | 0 | | 1000000 | 3 | 4 GL 1 | | | 0.00 | - | | | 20.00 | | Ethanol (%) | | 18.74 | V | | 20.05 | 10.5 | 19.138
B. C | · · | | 18.65 | o c | | | 90.0
00.0
00.0
00.0
00.0
00.0
00.0
00.0 | | WI BE (%) | |) kg | ⊃ k | | 0 70 | . | 200 | | | 0.80 | 4 w | | | 0.88 | | Delice (76) | 2000 | | , | | 200 | | 0 7308 | | | 7395 | 1 | | | 0.7426 | | Kelative density | 50F & 731mm10 | 0.7.24 | ņc | | 0.729
67.6 | D (* | 59 7B | م م | | 59.76 | n / c | | | 59.05 | | AP GRAMY | general a rough | 2 | 7. | | , | | | | | | | | | | Note: Samples out of specification by more than 1% are colored in cyan. Table 4a - FALL 2006 E0 AND E20 INSPECTIONS | FALL EO | FALL E20 | ASTM | | |------------------|--|--|---| | 9/08 and 9/28/07 | 9/13 and 10/31/07 | | | | 0 | 21.1 | | | | 126 | 117.0 | 131 | | | 207 | 154.0 | 150/235 | | | 325 | 317.0 | 365 | | | 1136 | 950.0 | 1220 | | | 137 | 121.0 | 116 | | | | 9/08 and 9/28/07
0
126
207
325
1136 | 9/08 and 9/28/07 9/13 and 10/31/07 0 21.1 126 117.0 207 154.0 325 317.0 1136 950.0 | 9/08 and 9/28/07 9/13 and 10/31/07 — 0 21.1 — 126 117.0 131 207 154.0 150/235 325 317.0 365 1136 950.0 1220 | ① DIs of E20 samples were calculated according to the following equation: DI = $(1.5)(T_{10}) + (3.0)(T_{50}) + (1.0)(T_{90}) + (2.404)(Vol \% Etoh)$ Table 4b - WINTER 2006/2007 E0 AND E20 INSPECTIONS | INSPECTIONS | WINTER EO | WINTER E20 | ASTM | | |-----------------------|------------------|------------------|------------------------|--| | Delivery Dates | 1/04 and 2/21/07 | 1/08 and 2/28/07 | ALIEF ELECTRICATION IN | | | Vol % Ethanol | 0 | 19.4 | | | | T ₁₀ °F | 106 | 105.0 | 122 | | | T ₅₀ °F | 199 | 156.0 | 150/230 | | | T ₉₀ °F | 318 | 306.0 | 365 | | | DI [®] , max | 1074 | 976.0 | 1200 | | | TVL 20, min | 10 | 105.0 | 105 | | ① DIs of E20 samples were calculated according to the following equation: DI = (1.5)(T10) + (3.0)(T50) + (1.0)(T90) + (2.404)(Vol % Etoh) Table 4c - SPRING 2007 E0 AND E20 INSPECTION | INSPECTIONS | SPRING E0 | SPRING E20 | ASTM | |--------------------------|--------------|--------------------|---------| | Delivery Dates | 3/23/07
0 | 3/28/07
19 2 | | | Vol % Ethanol
T10 ° F | 106 | 111.0 | 131 | | T50 ° F | 196 | 158.0 | 150/235 | | T90 ° F | 316 | 313.0 | 365 | | DI [®] , max | 1064 | 999.0 | 1220 | | TVL 20, min | 106® | 115.0 [©] | 16 | ① DIs of E20 samples were calculated according to the following equation: DI = (1.5)(T10) + (3.0)(T50) + (1.0)(T90) + (2.404)(Vol % Etoh) Table 4d - SUMMER 2006 EO AND E20 INSPECTIONS | INSPECTIONS | SUMMER EO | SUMMER E20 | ASTM | |----------------|------------------|------------------|----------| | Delivery Dates | 6/22 and 7/06/06 | 6/22 and 7/06/06 | No. | | Vol % Ethanol | 0 | 19.7 | ANTERNAM | | T10 ° F | 129 | 121.0 | 158 | | T50 ° F | 208 | 155.0 | 170/250 | | T90 ° F | 333 | 311.0 | 374 | | DI®, max | 1151 | 1006.0 | 1250 | | TVL 20, min | 140 | 126 | 124 | ① DIs of E20 samples were calculated according to the following equation: DI = (1.5)(T10) + (3.0)(T50) + (1.0)(T90) + (2.404)(Vol % Etoh) The noted TVL 20's are not transposed nor are they typographical errors.
Refer to the discussion on page 11°beginning at paragraph three. Table 5 - Vehicle Driveability Log Sheet | Cold Start Temperature Odometer Reading Engine: Block Heater used?(Oct.Apt) Cold Crank Start Time (sec) Cold Start Cold Start Cold Engine Idle Quality (Park/Neutral) Smooth/Rough Cold Engine Idle Quality (Drive) Cold Engine Idle Quality (Drive) Cold Engine Idle Quality (Drive) Cold Engine Drivewaway Cold Engine Drivewaway Cold Engine Drivewaway Stall 1 3 Hesitation 2 Stumble 3 Stumble 3 | # attempts oth/Rough Normal Stall ** Stall ** Stumble ** Stumble ** Surge ** Backfire ** | | | | | |---|--|---|---|---|---| | # atte
both/R
both/R
Nk
Nk
Hesita | pps Jugh mal all a le a te a fe f | | | | | | # atte
Smooth/R
Smooth/R
Ne
Ne
Hesita | pts ugh mai all 1 te 3 te 3 fe 5 fe 6 fe 6 fe 6 fe 7 fe 7 fe 7 fe 8 fe 8 fe 8 fe 9 | | | | | | # atto Smooth/R Smooth/R NA NA Hesita | pts ugh nal all 2 le 3 le 3 re 6 re 6 re 7 | | | | | | Smooth/R
Smooth/R
N
N
Hesita | Jugh mal mal sull but a | | | | | | Smooth/R
No
Stun | agh nal sull a s | | | | | | N.
Stun | nal on z | | | | | | Hesita | all a control on control of contr | | | | | | Hesitatio Stumb' | on 2
le 3
le 4
le 6
le 6
le 6
le 7
le 7
le 7
le 7
le 7
le 7
le 7
le 7 | | | | | | Hesitatio Hesitatio Stumb' | on ²
le ³
ge ⁴ | | | | | | Stumbl | de 3
ge 4
re 5 | | | | | | | je ⁴
fe ⁵ | | | | | | Sins | res | | | | | | Backfir | | | | | | | (A) | | _ | | | | | e Start Hittle (sec) | | | *************************************** | *************************************** | | | | pts | | | | | | Warm Engine Idle Quality (Park/Neutral) Smooth/Rou | 46r | | | | | | Warm Engine Idle Quality (Drive) | ngh l | | | | | | Z | mai | | | | | | (Check One when applicable) | Stall a | | | | | | | a | | | | | | Hesitatic | on² | | | | * | | Stumble 3 | ile ³ | | | | | | วิเทร | 3e 4 | | | | | | Backfire ^{\$} | re ⁵ | | | | | | المالية ومالية | 1-14 | | | | | | | Do. | | | | | | S/eo/S | Mou | | | | | | | | | | | | | Fuel obtained away from Fleet HQ Yes/No | Ν̈́ο | | | | | | Quan | ntity | | | | | Driver Comments: 1a-Stall while accelerating: 1b-Stall while decelerating 2 Temporary lack of vehicle response while accelerating 3 A short, sharp reduction in speed while accelerating 4 Repeated power fluctuations 5 A popping/backfire noise in the intake or exhaust systems Table 6a - Vehicle Description and Lay Driver Reporting Frequency (Both Vehicles of Matched Pair Reporting) | | | | T | | | E0 | | | | | E20 | | | |------------------|---------------------|--------------------------|------|---------|----------|---------|----------------|---------|---------|---------|---------|---------|---------| | Year Make Model | Model | Engine | Pair | License | | | | Spring | License | Summer | E . | - | Spring | | | | | 7 | 1 | % 1 / wk | % 13 WK | 13 WK 1% 14 WK | % 14 wk | | % 17 wk | % 13 wk | % 14 wk | % 14 wk | | 2005 Ford | | a Modular V8 - 4.6 L | ш | 51 | 00'0 | 00.0 | 15.31 | 00'0 | 52 | 0.00 | 24.18 | 20.41 | 00.0 | | 2003 Ford | | Focus Zetec 2 liter DOHC | | 911099 | 00.00 | 40.66 | 58.16 | 52.94 | 911225 | 69.39 | 65.93 | 61.22 | 66.39 | | 2003 Ford | | Zetec 2 liter DOHC | Ú | 914202 | 33.67 | 56.04 | 39.80 | 6.72 | 914204 | 0.00 | 39.56 | 55.10 | 32.77 | | 2003 Ford | F450 | Triton V10 - 6.8L Gas | I | 914210 | 54,08 | 67.03 | 51.02 | 57.14 | 914209 | 68.37 | 65.93 | 53.06 | 64.71 | | 2005 Ford | | Intec V8 ~ 5.4 L | _ | 919310 | 68.37 | 26.37 | 34.69 | 5.04 | 919309 | 30.61 | 47.25 | 7,14 | 00'0 | | 2005 Ford | Ranger | Intec V8 - 5.4 L | -> | 918524 | 72.45 | 83.52 | 58.16 | 2.52 | 918518 | 62.24 | 42.86 | 51.02 | 42.02 | | 2003 Dodg | Dodge Dakota | 3.9 liter V6 MPI | | 914228 | 56.12 | 52.75 | 44.90 | 45.38 | 914226 | 47.96 | 59.34 | 55.10 | 54.62 | | 2003 Ford | Ford F250 | Triton V8 - 5.4L | | 914206 | 45.92 | 47.25 | 35.71 | 24.37 | 913339 | 43.88 | 49.45 | 15.31 | 0.00 | | 2006 Chev | y K2500 | 6.0 liter - V8 | | 922080 | 21.43 | 15.38 | 00.0 | 0.00 | 922079 | 58.16 | 20.88 | 0.00 | 4.20 | | 2001 Chev | y K2500 | 8.1 liter - V8 | z | 908704 | 18.37 | 52.75 | 4.08 | 00'0 | 908694 | 58.16 | 45.05 | 53.06 | 12.61 | | 2002 Chevy K2500 | y K2500 | 6.0 liter - V8 | | 911296 | 57.14 | 39.56 | 52.04 | 51.26 | 911297 | 63.27 | 47.25 | 30.61 | 46.22 | | 2000 Ford | Ford F250 | Triton V10 - 6.8L Gas | O. | 905351 | 48.98 | 53.85 | 58.16 | 43.70 | 906508 | 62.24 | 39.56 | 16.33 | 67.23 | | 2000 UCB(| 2000 UCBC WorkHorse | 4.3 L - V6 (code "W") | | 906512 | 4.08 | 58.24 | 62.24 | 0.00 | 906522 | 60.20 | 63.74 | 63.27 | 62.18 | | 2000 UCB(| C WorkHorse | 4.3 L - V6 (code "W") | _ | 906513 | 47.96 | 00'0 | 00.00 | 0.00 | 906514 | 67.35 | 68.13 | 54.08 | 42.02 | | 2000 UCB(| C WorkHorse | 4.3L - V6 (code "W") | × | 907326 | 00.0 | 37.36 | 10.20 | 0.00 | 906523 | 64.29 | 50.55 | 52.04 | 63.87 | | 2000 Chev | Chevy Astro | 4.3 L - V6 (code "W") | | 905354 | 26.53 | 20.88 | 20.41 | 0.00 | 905907 | 55.10 | 60,44 | 46.94 | 00'0 | | 2002 Dogd | Dogde Ram1500 | | 88 | 911065 | 00.00 | 1.10 | 00'0 | 0.00 | 911233 | 13.27 | 10.99 | 00.0 | 0.00 | | 2004 Chevy Astro | y Astro | 4.3 L - V6 (code "X") (| ပ္ပ | 916330 | 00.0 | 47.25 | 57.14 | 66,39 | 916332 | 00.00 | 46.15 | 59.18 | 59.66 | | 2005 Chevy Astro | y Astro | 4.3 L - V6 (code "X") 1 | 8 | 918510 | 68.37 | 61.54 | 64.29 | 64.71 | 918512 | 59.18 | 42.86 | 61.22 | 66.39 | | 2000 Ford | E350 | | Ш | 905945 | 29.59 | 0.00 | 0.00 | 00.0 | 905943 | 21.43 | 30.77 | 33.67 | 0.00 | | 2001 Ford | E250 | | 王 | 908468 | 63.27 | 60.44 | 58.16 | 65.55 | 908685 | 59.18 | 63.74 | 56.12 | 58.82 | | 2001 Ford | E250 | i | | 908684 | 64.29 | 63.74 | 56.12 | 64.71 | 908467 | 38.78 | 61.54 | 65.31 | 68.07 | | 2002 Ford | E250 | Triton V8 - 5.4 L. | ¥ | 909216 | 37.76 | 00.0 | 00'0 | 0.00 | 909215 | 19.39 | 12.09 | 26.53 | 3.36 | Table 6b - Vehicle Description and Lay Driver Frequency (Only E0 of the Pair Reporting) | | | % 14 wk | 0.00 | 0.00 | i)) | 0.00 | 58.82 | 0.00 | |----|-----------------|----------------------------------|----------------------|---------------------|--------------------|-------------------------|--------------------|--------------------| | | | % 17 wk % 13 wk % 14 wk 1% 14 wk | 00.0 | 33,67 | Dog
So | | 64.29 | 0.00 | | EO | | % 13 wk | 0.00 | 4 | | | | 0.00 | | | | % 17 wk | 31.63 | | | | 61.22 | 18.37 | | | License | | 907376 | 913334 | 908451 | 905926 | GG 911252 | JJ 907342 | | | Engine | | Zetec I4 - 2 liter A | Triton V8 - 4.6 L Q | Essex 4L SOHC Ga T | 4.3 L - V6 (code "W") Y | 5.7 liter - V8 GG | Triton V8 - 5.4 L. | | | Year Make Model | | | 2003 Ford E150 | 2001 Ford Explorer | 2000 Chevy Astro | 2000 Chevy Express | 2001 Ford E250 | Table 6c - Vehicle Description and Lay Driver Frequency (Only E20 of the Pair Reporting) | | | | | | E20 | | | |---|-------------------------|------|---------|-------------|---------|-----------|---------| | Year Make Model | Engine | Pair | License | Summer | Fall | Winter | Spring | | | | | | % 17 wk 9 | 6 13 wk | % 14 wk | % 14 wk | | 2001 Ford Focus | Zetec 14 - 2 liter | A | 907395 | 66.33 31.87 | 31.87 | Sold Sold | Sold | | 2005 Chevy Malibu | LV6 - 14 - 1.8 liter | O | 920143 | 4.08 | 0.00 | | | | 2005 Chevy Impala | Essex 4L SOHC Gas | Ω | 920121 | 1.02 | 00.0 | 00.00 | 0.00 | | 2004 Dodge Grand Caravan 2.4 liter - 14 - MPI | an 2.4 liter - 14 - MPI | œ | 915292 |
45.92 | 46.15 | | | | 2001 Ford Explorer | Essex 4L SOHC Ga | - | 907420 | 50.00 | 50.55 | | | | 2001 Chevy Express3500 6.0 liter - V8 | 6.0 liter - V8 | | 907401 | 58,16 | 63.74 | | | Table 7 – Summary of Responses to Surveys | 007 04/01/2007 - 06/29/2007 06/29/2007 04 04/01/2007 - 06/29/2007 04 | | | , , , , , , , , , , , , , , , , , , , | | | | 2 sec cold and warm crank time
Medicore roughness on warm idle on both
PIN and D | | 2 sec cold crank time and 1 of 2 cold crank attempt. 5 sec cold crank time | | | | 2 sec cold and warm crank time | 2 sec cold crank time Mediocre roughness on cold idle on D. | |--|--|--|--|--|--|--|--|---|--|---|---|---|---|---| | n3 | | raraja na mara da kalanda da kata da | , j | · | | | oold and warm crank time
Te roughness on warm idle on to
d D | | ank time and 1 of 2 cold o.
ank time | | | | d warm orank time | ik time
mess on cold idle on D. | | | | | (a) (c) | λ C | 12 | | 2 sec o
Medioc
P/N an | | 2 sec cold crank time
attempt.
5 sec cold grank time | | | | 2 sec cold an | 2 sec cold crank time
Mediocre roughness (| | 007
ency | | | ē 2 | ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ | | 38.7 | N | 촳 | | ¥ | | 55 | r- r- | | | 01/01/2007 - 03/31/2007
Winter Events - Frequency | | to de prima desta de la compansa de la serie de la compansa de la compansa de la compansa de la compansa de la | 2 attempts of crank with 2 sec crank time, slight roughness on role on PNA and mediocre idle on D with cold engine 2 sec cold cranktime and heartation on cold | driveaway. 3 axtempts of crank wth 2 sec crank time, slight roughness on idle on PAN and harsh lide no Wath of code engine. Sorge in warm Machons countains and pan up an up DNI | Situtt rough on cold idle both PN and D | 2 sec cold crank time
2 sec cold crank time
2 sec varin crank time | 3 sec cold crank time | 2 sec cold crank time for 28% of the time
3sec cold crank time for 23% of the time. 5
sec cold crank time for 3% of the time. | | S sec cold crank time, hersh cold idie on
both P/n and D | | Slight rough on cold and warm idle both
PJN and D
2 sec cold crank time | Harsh cold idle on P/N
Mediocre roughness on warm idle D | | | n2 | | | | | 2 % | - | | , n | | 2 | 37.3 | | | | | 10/1/2006 - 12/31/20006
n1 Fall Events - Frequency
31 | | 2 | | | Sight rough on warn idle both PNN and D
Sight rough on cold and warm idle both
PNN and D
Stall while accelerate on warm driveaway | Stumble on warm driveaway | | 2 sec cold crank time | | Hesitation on complete stop
2 sec cold crank time. | a little rough on PNA and Didle with either 2 sec cold crank time. Slight rough on cold and warm idle both PNA and D. 2 sec cold crank time 18% of the firms. | 2 | | | | 5/20/2006 - 9/30/2006 & 07/01/2007 Date Summer Events - Frequency 7/3/2006 - 8/18/2006 Mediocre roughness on cold Idla on both 3 | ty longer (2 sec) cold to the cold to the cold to the condition. | Slightly longer (2 sec) cold and warm crank time | | | | | | 7/17/2006 Stalled twoe not long after cold start. 4.5.7/2006 - 3/6/2007 | The state of s | 0.0 | | | | | | Date
7/3/2006 - 8/18/2006 | 102 St. 100 St | 6/26/2006 · 6/27/2006 Slightly longer (2 | 7,15/2007
2,19/2007 | 1/11/2007 | 117,11,12/2006
11/25&26/2006
12/25/2006
27/0/2007 | \$1772006
178-1872007
17872007-373072007
171672007-372872007 | 1/30/2007, 2/8/2007
04/02/2007-4/11/2007
4/20/2007 | 717/2006
12/4,5,7/2006
1/16/2007 - 3/6/2007 | 4/5,6,9,11/2007 | 11.H0/2006
11/11/2005, 12/5/2006
2/13/2007 | 10/31/06 - 11/22/06
10/31/2006 - 11/2/2006
11/31/2006-12/29/2006 | 1/3/2007-3/30/2007
1/4/2007, 2/5,8,9/2007 | 3.7200
3.7200
3.642007
4723007 | 4/5/2007
5/11/2007 | | icense
907376 | | 907395 | ল অ | જે છે | 25 25 25
25 25 25 25 | 9911090 | 911099 | 911225
911225
911225 | 911225 | 914202 | 914204
914204
91420a | 914204 | 914204 | 914204
914204 | | Pair
A Lir | | Ø 4 | u u | tu tu | աս աս | | | | | 000 | 0 0 0
0 0 0 | <u>0</u> 0 | 000 | | | Fuel F | | | 0 0 | | 00 00 | | | | | | 8 8 8
8 8 8
8 8 8 | E20 | | 8 S | Table 7 (Continued) - Summary of Responses to SurveysTable 7 (Continued) - Summary of Responses to Surveys | Fuel | Pair | | 9/30/2006 & 07/01/2007 | 10/1/2006 - 12/31/20006 | 01/01/2007 - 03/31/2007 | 04/01/2007 - 05/29/2007 | | |-------------|------------|--------|--
--|---|--------------------------------|--------------| | | ŀ | 040100 | Variation Cycles Cyclis - reducing | ni rail Events - Frequency n2 | Winter Events - Frequency | n3 Spring Events - Frequency n | 'n | | j | 3 | 70012 | order Autobarge on cold driveaway and hesitation on | | | | | | 03 | ٦ | 918524 | 7/4/2006/Surge on cold driveaway | | | | | | 8 | 2 | 918524 | 7 | | | | | | | | | | | | | | | <u> </u> | | 918524 | 1 | œ, | | | | | E20 | _ | 918518 | 6/26/2006 - 9/29/2006 About 5% of the | | AND AND THE STATE OF | | _ | | E20 | <u> </u> | 918518 | | | | | | | E20 | 7) | 918518 | 7/10/2006 | - | | | | | | | | | | | | | | 8 | | 918518 | 8/29/2006 Slight roughner | **** | | | | | E20 | 2. | 916518 | 8/29,30/2006 & | · · · | | | | | E20 | 2 | 918518 | | | | | | | Д
Ш
П | | 918518 | ~ - | 2 sec warm crank time | | | | | Žį | | 918518 | 32/6/2006 | 15 sec crank time with 5 attempt of cold | | | | | 2 | | 018818 | 80007877 | Crank
The section of the section of the section | | | | | 3 | 2 | 2 | | 5 Sec cold crank time with 2 cold crank | | | | | S | _ | 010010 | | attempt and mediocre P/N cold idle | | | | | 3 6 | 2 - | 010010 | 0007/87.77.71 | 2 sec cold crank time | | | | | | 2. | 0 0 0 | | | 44% of the time has many multiple cold | 533 | | | 3 6 | · | 0010 | 67,0,0% | | | | 7 | | 8 | - <u>,</u> | 918518 | | | | | ę | | 8 | - | 918518 | | - | halasetin | 3 sec warm crank time | | | 03 | | 914206 | 7/11/2006 - 8/15/2006/2 sec cold and warm cranktime. | 23 | | | | | 9 | | 914206 | | ~ | | | | | ධ | | 914206 | | | | | | | 8 | | 914206 | 11/13,17,29/2006 & | 2 warm crank attempt | · · | | | | | | | 12/4,15/2008 | | | | | | 9 | | 914206 | 11/30/2006 & 12/13/2006 | 3 warm crank attempt | | | | | 9 | بـ | 914206 | 2/6-15/2007, 3/13,15/2007 | | 2-4 cold crank time | 2 | | | 잂 | ابد | 914206 | 1/9-17.23/2007, 2/15-22/2007 | | 2-4 warm gank attempts | o | | | <u> </u> | لير | 914206 | 1/10-19/2007 | | 2-4 warm grank attempt | · in | | | 0 | <u>l</u> | 914206 | 6/4/2007 | | | 2 warm crank attempts | - | | 0 | | 914206 | | | | 3 warm crank attempts. | | | 8 | | 913339 | 6/30/2006 - 9/8/2006 Harsh idle and surge on both cold and | | | | | | | | | warm to start with for 3 days then slight and | | | | | | | | | mediacre idle in 50-50 distribution through | | | | | | | | | | | | | | | S | ليد | 913339 | | | | | | | 8
8 | | 913339 | 6/30/2006 - 9/29/2006/20% and 10% of the time 2 sec cold and | 21 | | | | | | | | | | | | | | 22 | | 913339 | 10/31 | 2 sec cold crank time | (D) | | | | _ | | | | 1000 | | | | | 8 | | 913339 | 2/5/2007-3/29/2007 | | 69% and 20% of the time took 2 sec cold | 100 | | Table 7 (Continued) – Summary of Responses to Surveys | n. | | • | 26 | ঝ | | | | | | | | | | জে পাৰে গ | |---|---|---|--|---|---|---------------------------------------|--|---|--|---|--|---|--|---| | 04/01/2007 - 06/29/2007
Spring Events - Frequency | | ~ | 80% and 92% of the time took 2 sec for cold and warm crank time, respectively. | Rough idle during both cold and warm on both PIN and D. | | | | | | | | 2 | 5 8 | 2 Sec cold crank time 2 sec warm crank time Slight roughness on cold idle on P/N D. | | 13 | | β 4 | | | ļ | | ······································ | | | | | | | | | 01/01/2007 - 03/31/2007
n2 Winter Events - Frequency | M M | 90% and 40% of the time took 2 and 3 sec
for odd crank time. 94% and 2% of the
firm stook 2 and 3 warm crank time.
slight roughness on cold idle on both PMI
and D. | | | | m +- | | ø | a a | 235 | · · · · · | 4 sec cold crank time and harsh cold idle on both P/N and D | 2 Sec cold crank time
2 sec warm crank time | | | <u>, c</u> | <u> </u> | | | w | <u> </u> | ā. | ~ 5 g | o Gi | | % e | | | | | | 10/1/2006 - 12/31/20006
Fall Events - Frequency | 58 60% and 40% of the time cold and warm crank time slightly longer (2-3 sec), respectively. 2 cold attempts of cranking. 2 warm attempts of cranking. Harsh ride on cold on D. Harsh ride on cold and warm both P/N and 2 cold attempts of cranking. 2 cold attempts of cranking. 2 cold attempts of cranking. 2 sec cold and warm attempts of cranking. 2 sec cold and warm crank time. Harsh ride on cold and warm crank time. | | | 6 7- | 13. | | O fonger cranking time on both warm and cold. Medicore idle on cold on PIN, hesitation on cold dive eway. Harsh folle on warm ooth dive on the cold dive eway. | Privanta D. Longer charkwise on cold and warm. Mediocre idle on warm on both P/N and D. | Longer cold crank time (3-5sec)
Longer warm crank time (3-5sec) | 2-6 sec cold and warm crank time with 12% of 2 attempts cold crank and 63% multiple | warm crank from 2.5 attempts
Check engine light on - fuel regulator
replaced | | | | | ξ. | | | | | | · | | | | | | | ······································ | | | 6/22/2006 - 9/30/2006 & 07/01/2007
Summer Events - Frequency | 3 warn
99% al
crank t
respec | 77 | 7,5 | | 6/30/2006 - 7/6/2006 Crankingtime were slightly longer (2-3 sec) 7/17/2006 - 8/3/2006 Slight roughness on warm and cold Idle on | · · · · · · · · · · · · · · · · · · · | ę. | × | ∼ે જ ⊱્ | Q (2) | 8 | 20 | (A) | 70
70
70
70 | | Date | 8/28/2006 - 9/29/2008
6/29/2006 - 11/22/2006
10/21/2006
11/6, 8, 10/2006
11/18/2006
11/19/2006
11/20/2006
11/20/2006
11/20/2006
11/20/2006 | | 4/2/2007 - 7/2/1/2007 | | 6/30/2006 - 7/6/2006
7/17/2006 - 8/3/2006 | 10/11/2006 · 10/13/2006
10/30/2006 | 11/8/2006 | 11/10/2006 - 11/16/2006 | 10/2 11 12 13 30/2006 & 10/6 11 12 30/2006 & | 1176.9, 10, 13, 16/2000
11/20/2006 · 12/29/2006 | 1127,2006 - 12/12/2006 | 113~4/2007 | 2/6,8,9/2007, 3/13,26-30/2007
3/13,26,27/2007
5/16,23/26,27/2007 | | | License | 911296
911296
911296
911296
911296
911296
911296
911296 | 941296 | 911296 | 94 1296
94 1299 | 911297
911297 | 911297 | 911297 | 911297 | 911297 | 911297 | 911297 | 911297 | 911297 | 911297
911207
911297 | | Pair | 00 0 0000000 | 0 0 | 0 | c o | 00 | | 0 | 0 | 00 | 0 | 0 | 0 | 000 | | | Fuel
Type | 88 8 888888 | a 8 | 8 | 9 B | 8 6 | E20 | E20 | 23 | E20 | E20 | ñ | E20 | | 200 | Table 7 (Continued) - Summary of Responses to Surveys | n.A. | | | | Γ | Ī | | | 67 | | | * | | | T | | | 9 | | | | | 69 | | | | | |
| | |---|--|---|--------------------------------------|--|---|---|--|--|---|---|--|---|---|---|---|--|------------------------------------|--|-------------------------|-----------------------|--|------------------------------------|-----------------------|--|--|---|-------|---|--| | 04/01/2007 - 06/20/2007
Spring Events - Frequency | ANALON AN | | | | 化甲基甲基甲基甲基甲基甲基甲基甲甲基甲甲基甲甲基甲基甲基甲基甲基甲基甲基甲基甲 | | | Sight roughness on Idle both on P/N and D on both cold and warm condition. | | | | | | | | | 2 sec cold crank time | | | | ಕ ಗು ಆ | 2 sec cold and warm crank time | | | | | | | | | జ్ | Ц | | | 25 | | | 12 | | | | <u> </u> | | | ļ | ۲
 | 3 2 8 | | | | 25 | 4 1/4 6 | - | | | | | | | | | 01/01/2007
Winter Events - Frequency | | | 3 sec cold crank time and 3 sec warm | O pue Nd | 2-3 sec cold crank time | | 1 sec cold and warm crank time. Slight roughness on idle both on P/N and D on both sold and users condition. | יוסוועשוסס וווסטו סניס הוסטו ויסס | | Stati white decelerating with cold engine
Stati white decelerating with cold and
engine | | | | | 2 (2)
2 (2) | 2 sec cold grank time
2 sec cold grank time | | | | (r) · | 4 Sec cold crank lime and 4 Sec warm 3 Sec cold and warm crank time 2 sec cold and warm crank time | ל מבר כתוק מווח אפורוז תיפוש חזונה | | | | | | 2 sec cold crank time 2 sec warm crank time Harsh cold liftle on both PIN and D | 2 attempts of cold crank | | 캳 | | . (-1 | | ļ.,
 | | | | | | Lį. | | | ļ | <u>5</u> | | | | 25 | Ö | | | _ | | | | | | | | 10/1/2006 - 12/31/20006
Fall Events - Frequency | 2 sec cold crank time | 2
2 and 3 sec cold and warm cranklime. | Fespectively. | 9 | 2 sec warm crank time | 2 attempts of crank with 2 sec crank time and mediocre (die on both PR) and D with cost engine. | 21.80.30 | | 13 | | The state of s | ্ব | (3) | 30 | 2 sec cold crank time 91% of the time | | 16 | £ | 3 sec cold crank time | 2 sec cold crank time | | | 37 | N +- | 2 sec cold crank time
3 sec cold crank time with 2 cold crank | 3 sec cold crank time
Mediocre harshness on cold on both PAN | and D | | - | | 622/2006 - 9/30/2008 & 07/91/2007
Summer Events - Frequency n1 | | | 5 sec cold crankline. | Mediocre ide on warm and cold on both | | | *************************************** | | Slight roughness on idle both on P/N and D on both cold and warm condition. | | 2 sec cod cranklime
Slight roughness on cold idle on both PAN | and D
Slight roughness on warm idle on both P/tv | and D
Sight roughness on cold Idle on both P/M | 85% of the time cold crank time slightly
longer (2 sec.). Un-reported warm crank | time | | | Sec cold crank time with occasionally 2 18 sec crank time and 2 sec warm crank time and 2 sec warm crank time with occasionally 2 sec. | | | | 1 | | Slightly longer cold crank time.
Slightly longer warm crank time. | | _ | | | Mediocre roughness warm idle on both P/N | | Date | 11/30/2006_12/17/2006 | 7/3/2006 & 9/12/2006
10/23/2006 & 1/9/2006 | 1/2/2007 | 9/20/2006 - 9/22/2006
1/22/2007-3/30/2007 | 11/21/2006
1/29/2009, 2/5-8/2007 | 10/26/2006 | 3/12-30/2007 | 4/1-6/29/2007 | 7/2-19/2007 | 1/3/2007
1/16/2007-1/19/2007 | 6/29/2006 - 6/39/2006
6/27/2006 - 6/29/2006 | 7/5 & 6/2008 | 7/11/2006 - 7/13/2006 | 6/27/2006 - 9/29/2006 | 10/9/2005 - 12/22/2005 | 2/12/2007-7-20/2007
2/12/2007-3-30/2007 | 72/2007-700/2/2
72/2007-700/2/2 | 6/27/2006 - 9/22/2006 | 10/3/2006-11/114/2006 & | 11/16-30/2006 | 2/2/2007/2/2/2007/2/2/2/2/2/2/2/2/2/2/2/ | 473/2007-5/4/2007 | 6/28/2006 - 8/18/2006 | | 11/6,20,27/2006
12/11/2006 | | | 170/2007
1/29/2007, 2/1/2007
17/8/2007 | | | Ucense | 905351 | 906508
906508
906508 | 906508 | 906512
906512 | 906522
906522 | | 916330 | 916330 | | 916332 | 918510 | | 918512 | 906458 | 906468 | | 908468 | | 308635 | | | 908685 | -+ | | 909215 | | | 909215 | | | He T | a. e | | <u>a. a.</u> | >> | >> | 8 | 8 | 8 | 8 | 88 | 88 | <u>8</u> | 8 | 王 | 手引 | | ΞŦ | | <u> </u> | | | Ŧ | | | 00
\$ \$ | | | 000
XXX | | | Type
Type | 입
원 | 388
388 | E20 | ណ ជា | E20 | 60 | 9 | 0 | 9 | 68 | 02
12
12
13
13
13
13
13
13
13
13
13
13
13
13
13 | 8
8 | E 20 | Si
Si | 8 0 | 1 2 2 2 | <u>a</u> a | m
Ki | EB
EB | 823 | 388 | i Ci | 잂 | 88 | 88 | 88 | | 888 | 88 | Table 7 (Continued) – Summary of Responses to Surveys | | 7 | | | | | | | | | | | | 1_ | | | | L | | | | ļ | | | Ļ | | | ļ | | |------------------------------------|----------------------------|---|--------------------------------|---|--|-------------------------------|----------------|------------------------|-----------------------|------------------------------|--|-----------------------|-----------------------|-----------------------|---------------------------------|-------------------------|---------------------------------------|---|---|----------------|---|--|---|---------------------------------------|--------------------------------------|----------------------------|--|--| | 04/01/2007 - 06/29/2007 | Spring Events - Frequency | _ | 2 | - | • | | | | | - | | - | 4 | 7 | - | | * | u) | - | | _ | | | - | | r | | | _ | | | 01/01/2007 - 03/31/2007 | Winter Events - Frequency | | | | | | | | | | Slight rough on cold idle both P/N and D | 2 sec cold grank time | | | Mediocre roughness on cold idle | 2-4 sec cold crank time | | | | | | | | | | | | | | _ | 42 | ļ | | | o
 | 14 | | | 13 | | | | L | | | | L | | | | | | Φ. | _ | 7 | | | | | 10/1/2006 - 12/31/20006 | n1 Fall Events - Frequency | 7.7 | | 4 | Mediocre harshness of cold and warm idle on both P/N and D | 2 sec cold crank time | | | 2 sec warm crank time | | | | 3 sec warm crank time | 2 sec warm crank time | | | 15 | | 35 | | 5 | 1 | Slightly longer cold cranktime. Ranging from 3-4 eac. | 28 | 2 sec cold crank time throughout the | Stumble on cold driveaway. | - | 10 | | 6/22/2006 - 9/30/2006 & 07/01/2007 | Summer Events - Frequency | 8/23/2006 - 9/21/2006/Wediocre roughness on cold and warm idle 12 | on both P/N and U | | | | | | | | | | | | | | 20% and 15% of the time cold and warm | crank time were slightly longer (2-3 sec) | 7/18/2006 - 9/1/2006 Multiple attempts of warm crank, anywhere 35 | from 2-8 tries | 7/28/2006 - 8/18/2006/Multiple attempts of warm crank, 2 tries. | 7/5/2006 Slightly longer cold cranktime. | | k time throughout the | , | | 8/4/2006 Hesitation on warm driveaway. | 8/29/2006 - 8/6/2006 Occasional longer cold and warm crank | | 1 | Date | 8/23/2006 - 9/21/2006 | THE WAY THOU CONTROL SOUTHFURS | 0.0000000000000000000000000000000000000 | 27.28/2006 | 10/9-12, 16, 19, 20, 28/2006. | 11/27,29/2006, | 12/11,17,18,28,29/2006 | 10/9-20,28/2006, | 11/27,29/2006, 12/17,18/2006 | 1/2-5/2007 | 1/4-5/2007 | 11/29/2006 | 12/1/2006 | 1/26/2007 | 1/29/2007 - 2/16/2007 | 7/6/2006 - 9/29/2006 20% and 16% | | 7/18/2006 - 9/1/2006 | | 7/28/2006 - 8/18/2008 | 775/2006 | 10/2.3,4,16,17,23/2006 | 6/29/2006 - 9/29/2006 2 sec cold crai | 10/2/2006 - 10/26/2006 | 10/2/2006 | 8/4/2006 | 8/29/2006 - 8/6/2006 | | | icense | 908704 | C02870A | 2000 | 200 | 908704 | | | 908704 | | 908704 | 908704 | 913334 | 913334 | 913334 | 913334 | 908451 | | 906513 | | 906513 | 905928 | 905928 | 905354 | 905354 | 905354 | 907342 | 907342 | | Fuel Pair | | z | _ z | . 2 |
Z_ | z | | | z | | z | 2 | O | <u>o</u> | <u> </u> | O | ļ | | 3 | _ | 3 | >- | <u>ـــــــ</u> | 2 | N | 2 | 3 | 3 | | _ | ł ypę | | | _ | | | | | 8 | | 8 | 0 | | 8 | | 8 | | | ධ | | S | ឩ | 8 | 8 | 8 | 0 | | 8 | Table 7 (Continued) - Summary of Responses to Surveys | 40 | | I | | | | | 1 | | I | | , | | | | જુ | |--|--|--|---------------------------------------|-----------------------|--------------------------------------|---------------|--------------------------------|--
--|---|-----------------------|---|-------------------------------|---|--| | 04/01/2007 - 06/29/2007
Soring Events - Frequency | | | | | | | 2 sec cold and wash crank time | | | | 2 sec cold crank time | | | | 2 sec cold and warm crank time | | 67 | | 1 | | | | | I | | l | (C) (C) | | | | 69 | | | 01/01/2007 - 03/31/2007
Winter Exents - Fragueticy | | ************************************** | | | | | | ###################################### | MANAGAMATA STATE S | 2 sec cold crank line
2 sec marm crank time | | | | 2 sec cold and warm crank time | | | 2 | | \dagger | | 22 | ¥O | (r | , | | | 77 | | | r. | - 21 | | | 10/1/2006 - 12/31/20006
n1 Fall Events - Frequency | 7.00 | 326 | 8 | 2 sec cold crank time | 2 cold attempts of cranking. With 16 | reported. | | The state of s | 18 | 24
3
3
2 sec cold crank time | | 42 | O see crop and warm character | | <u> </u> | | 6/22/2006 - 9/30/2006 & 07/05/2007 Summer Events - Frequency | 8/28/2005 - 9/5/2005 Hesitation on warm driveaway. | dime. With 26 reported. | nk time. With 9 reported | | | en ve va | | 6/26/2006 - 7/27/2008 Slightly longer cold and warm crank time. | 6/26/2006 - 8/4/2006 Cold Idle on both P/N and D has start but | in between for Gays. evanne sight roughness for ma alternation getween the date inght harress up to the date warm ridle both FM and D. who medicore roughness with rish idle and bacomes better slight roughness to the bid orank warm crankline. With 2 of ket the end of June k at the end of June | | 6/26/2006 - 9/28/2006 90% of the time were 2 sec cold and warm 1 42 | crank time | *************************************** | warm crank fitte | | Date | 8/28/2006 - 9/5/2006 | 7/27/2006 - 9/29/2008[2 sec cold crank | 8/15/2005 - 9/1/2006/2 sec warm crail | 10/2/2308 -11/3/2005 | 10/30/2006 - 11/3/2008 | 12/11-13/2006 | 5/9/2007 - 6/19/2007 | 6/26/2006 - 7/27/2006 | 6/26/2006 - 8/4/2006 | Attenwards, the Gays Then, a Gays Then, a Gays Then, a good rate and spood rate and spood rate and secretified. | 4/30/2007 | 6/26/2006 - 9/28/2006 | 10/2/2008 - 12/29/2008 | 1/2/2007 - 3/30/2007 | 4/2/2007 - 7/29/2007
4/2/2007 - 7/29/2007 | | | 922079 | 915292 | 915292 | 915292 | 915292 | 915292 | 906523 | 911233 | 905943 | 905943
905943
905943
905943
905943 | 907401 | 908487 | 908467 | 908467 | 908467 | | ू
इ.स. | 22 | + | œ | | œ | В. | × | 8B (| 3 | | | = | | = | == | | Type
Type | E20 | 22 | 620 | E20 | 8 | E20 | 62 | E20 | E20 | E E E E E E E E E E E E E E E E E E E | E29 | 쯦 | E20 | E20 | 88 | Table 8 – Summary of Lay Drivers' Reports and Driveability Events | Events reported | Fuel T | уре | | |------------------------------|------------------------------|-------|-----| | | E0 | • | 20 | | Total week | ly report forms submitted | | | | Summer | 490 | 4 | 24 | | Fall | 242 | 3 | 86 | | Winter | 383 | 3 | 57 | | Spring | 220 | 1 | 88 | | Overall | 1335 | | 355 | | Number of ve | ehicles reporting events (%) | | | | Summer | 17 43% | 15 | 38% | | Fall | 12 30% | 14 | 35% | | Winter | 23 58% | 14 | 35% | | Spring | 7 18% | 8 | 20% | | Average Quaterly Rep. Events | 15 37% | 13 | 32% | | Summ | ary of response rates | | | | | % respo | onse. | | | | ΕO | E | 20 | | Through Summer | 31.6% | 36 | .0% | | Through Fall | 35.0% | 40 | .8% | | Through Winter | 33.7% | 39 | .1% | | Through Spring | 31.8% | 39 | .2% | | Overall sui | mmary of response rates | | | | Number of sheets completed | 724 | 8 | 93 | | Possible Sheets (57 wks *40) | 2280 | 22 | 280 | | % response. | 31.75% | 39. | 17% | Table 9 - Lay Driver Demerit Score Conversion | | Crank Time | # Attempt | P/N & D | Drivaway | |------------|--------------------|-----------------------------|---------|---------------| | Blank | 2 | 4 | 2 | 3 | | Good | 000 VIVO 4441 INAD | | 0 | 0 | | 1 | 0 | 0 | 2 | | | 2 | 1 | 8 | 4 | | | 3 | 2 | 16 | 8 | | | 4 | 4 | 24 | | 440 MT 780 MT | | 5 | 8 | 32 | | | | 6 | | 40 | | | | 7 | | 48 | | | | 8 | w | 56 | | ~~~ | | Hesitation | ~~~ | | | 2 | | Stumble | van van ster-ma | AMAC TARGET CAPACITY STATES | | 4 | | Surge | | | | 8 | | Stall-A | | | 12 | 12 | | Stall-B | **** | | | 16 | | Backfire | AND ONE LAD MAD | | | 24 | # Table 10a - Average and 95% Confidence Intervals of Lay Driver **Demerit Scores:** Results are weighted by total number of reports. Results shown only for paired vehicles, both reporting. Shaded results are statistically different at a 95% confidence level. | Fuel | E0 | | E20 | | |--------|---------------|--------|---------------|--------| | Season | Ave. demerits | 95% CI | Ave. demerits | 95% CI | | Summer | 5.84 | 0.51 | 5.89 | 0.46 | | Fall | 5.29 | 0.59 | 6.49 | 0.58 | | Winter | 4.59 | 0.49 | 5.13 | 0.58 | | Spring | 2.95 | 0.41 | 4.97 | 0.56 | Table 10b - Average and 95% Confidence Intervals of Lay Driver **Demerit Scores:** Results are weighted by averages for individual vehicles. Results shown only for paired vehicles, both reporting. None of the differences between E0 and E20 are statistically significant. | Fuel | E0 | | E20 | | | | | | |--------|---------------|--------|---------------|--------|--|--|--|--| | Season | Ave. demerits | 95% CI | Ave. demerits | 95% CI | | | | | | Summer | 7.09 | 3.36 | 7.15 | 3.23 | | | | | | Fall | 5.94 | 3.72 | 5.40 | 3.30 | | | | | | Winter | 5.70 | 3.35 | 5.48 | 2.80 | | | | | | Spring | 3.28 | 2.84 | 5.76 | 3.42 | | | | | Table 11 – Average Lay Driver Demerit Scores Grouped by Vehicle and Season Count denotes number of reports received. Results are only shown for paired vehicles in each season. | | | Sun | mer | Fa | all | Wii | nter | Spi | ing | |---------------------|-------|-------|----------|------------|----------------------------|-------------
---|---|---| | Pair | Fuel | Score | Count | Score | Count | Score | Count | Score | Count | | 2 | E0 | | | 26.0 | 1 | | | | | | 2 | E20 | | | 0.0 | 10 | | | | | | 3 | E0 | 8.0 | 13 | 0.7 | 43 | 2.3 | 56 | 9.0 | 64 | | 3 | E20 | 8.0 | 18 | 14.0 | 42 | 15:4 | 58 | 14.4 | 53 | | 4 | E0 | 21 | 88 | 0.0 | 56 | 0.0 | 62 | 0.0 | 56 | | 4 | E20 | 1.0 | 73 | 0.0 | 39 | 0.0 | 60 | 0.0 | 63 | | - 5 | E0 | 13.4 | 29 | | | | | | | | 5 | E20 | 15,6 | 21 | | | 46.4 | | | es | | 8 | E0 | 8.3 | 78 | 6.9 | 55 | 6.9 | 56 | 8.0 | 62 | | 8 | E20 | 6,5 | 77 | 6.6 | 58 | 4.3 | 55 | 6,5 | 51 | | 9 | E0 | 0.0 | 81 | 0,0 | 58 | 0.0 | 55 | 0.0 | 59
50 | | 9 | E20 | 5.9 | 63 | 2.0 | 56 | 2.0 | 63 | 3.4 | 56 | | 11 | E0 | 2.0 | 37 | | | | | | | | - 11 | E20 | 4.4 | 23 | | | | | | | | A | E0 | 23.7 | 31 | | | | | | | | A | E20 | 1.4 | 65 | | | | 3 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - | | | | E | E0 | 15.0 | 4 | | | 11.1 | 15 | | | | E | E20 | 26.0 | 5 | | | 5.6 | 20 | | | | F | E0 | 0.0 | 14 | 1.0 | 35 | 1.4 | 57 | 1.0 | 49 | | F | E20 | 0.4 | 87 | 0.3 | 60 | 1.0 | 60 | 0.3 | 60 | | G | E0 | | | 7,3 | 52 | 11.1 | 39 | 11.4 | | | G | E20 | | | 9.4 | 36 | 8.2 | 55
** | 10.2 | 39 | | Н | E0 | 1.9 | 72 | 0,6 | 61 | 1.6 | 49
50 | 2.0 | 49 | | H | E20 | 0.0 | 81 | 0.0 | 60 | 0.0 | 52 | 0.3 | 63 | | 1 | E0 | 4.8 | 51 | 4.0 | 40 | 3.1 | 34 | | | | - 1 | E20 | 8,1 | 30 | 6.8 | 43 | 5.4 | 7 | 8.6 | · · · · · · · · · · · · · · · · · · · | | J | E0 | 3.5 | 71 | 1.4 | 78 | 5.7 | 59
50 | 0.0
4.7 | 3
44 | | $\times {f J} \sim$ | E20 | 6,1 | 67 | 6.6 | 39 | 18.5 | 50 | | | | K | E0 | 1.2 | 60 | 0.3 | 38 | 0.0 | 44 | 0.4 | 49
51 | | K | E20 | 11.6 | 61 | 7.6 | 54 | 10.1 | 55. | 13.5 | Ji | | L | E0_ | 8.9 | 50 | 5,9 | 43 | 11.4 | 35 | | | | L | E20 | 11.1 | 43 | 1.0 | 46 | 7.0 | 15 | | | | M | E0 | 26.0 | 57 | 26.0 | 15 | | | 000000000000000000000000000000000000000 | | | M | E20 | 22.6 | 62 | 26.0 | 19 | 20.5 | 4 | | | | N | E0 | 11.2 | 18 | 13.1 | 48 | 20.5
0.0 | 52 | | | | <u>N</u> | _ E20 | 4.1 | 57 | 0.0 | 41 | | ALTERNATION OF THE PROPERTY OF THE PARTY | 4.3 | 40 | | 0 | E0 | 4.8 | 75 | 11.7 | 36 | 3.9
e e | 51
20 | | 42
37 | | 0 | E20 | 7.2 | 81
50 | 18.2 | 43
49 | 6.6 | 30
57 | 0.0 | 48 | | | E0 | 0.0 | 52 | 0.1
5.5 | | 0.0 | | 3.6 | 61 | | P | E20 | 3.8 | 80
#4 | 5.5 | 36 | 7.8 | 16 | 3,0 | υı | | | E0 | 6.1 | 51 | 5.7 | 16
46 | | | | 166 1775 3775 187 | | T | E20 | 6.3 | 64 | 0.0 | "我们的我们的,我们就是我们的人,只要是我们的人。" | 47.0 | co. | 15.000 30 30 30 30 30 30 | dosenski dosenski sit
Jan Goldski dosenski | | V | E0 | | | 0.0 | 53
50 | 17.8
1.4 | 59
62 | | | | V | E20 | | | 2.8 | 58 | 0.0 | | | | | Y | E0 | 0.5 | 55 | 0.8 | 32
46 | 0.0 | ∠∪
51 | | | | Y | E20 | 0.0 | 1
96 | 1.2 | 46
10 | 0.0 | ्रा | | | | Z
Z | E0 | 7.5 | 26
52 | 7.2 | 19
55 | | | | | | Z | E20 | 0.0 | 53 | 0.0 | 55 | gara gara a | | <u> </u> | <u> 1 - 41 - 41 - 41 - 4</u> | **Table 12 - Trained Raters' Scores** | _ | T | T Treject | -0.98 2.20 | -0.81 2.09 | 1.10 2.16 | -0,65 2.14 | | | | | | | ı | | | T Treject | -1.22 2.11 | | 6 | -0.83 2.10 | | | | | | | | | | |----------------------|---------------|----------------|------------|------------|-----------|------------|----------------|------|--------|--------------|----------|---------|----------|---------------------------------|--------------|-----------|------------|----------|--------------|------------|----------------|----------|--------|--------|--------|----------|--|--------------|---| | s only | E-20 | | 2.53 | 3.22 | 2.65 | 2.97 | Interval | 0,23 | 0.31 | 0.43 | 0.33 | · 100. | | ng unpairec | €-20 | | 2.53 | 3.22 | 2.58 | 2.96 | : Interval | 0.23 | 0.31 | 0.41 | 0.30 | | | | | | Paired vehicles only | 0 H | ۲ | 2.29 | 3.06 | 2.95 | 2.81 | 95% Confidence | 0.51 | 0.33 | 0.48 | 0.45 | | | All vehicles including unpaired | 0-3 I | Average | 2.29 | 3.06 | | | 95% Confidence | 26.0 | 0.29 | 0.38 | | | | | | | C | log twd+ | | Fall | Winter | Spring | Summer | %56 | Fal | Winter | Spring | Summer | | | All vehic | log twd+1 | | Tal | Winter | Spring | Summer | % 96 | ᄪ | Winter | Spring | Summe | | | | | | Summer | twd log twd+1 | 2.6391 | 3.4340 | 3.6243 | 3.2189 | 3.2958 | 3,1355 | | Summer | log twd+1 | 2.7726 | | 2.5649 | Y Y | 2.8332 | 3.1355 | 1,6094 | 2 8034 | 2,8332 | 2.9444 | | 2.8332 | 3.2581 | 2.4849 | Soid | 2.3514 | 3,4500 | Sold | | | ē | two. | <u>.</u> | 30 | 36.5 | 24 | 26 | 22 | | ns | [pwg | 91 | | 2 | | 16 | 22 | 4 | 15.5 | 16 | 18 | | ယ | 25 | Ŧ | | တ
တ | 30.5 | | | | 2 | log twd+1 | 2,8904 | 3,4965 | 3.6109 | 2.9704 | 3 1355 | 2.4849 | | δι | log twd+1 | 3.0681 | 2.3026 | 1 7047 | 1 7918 | | | | 2.0149 | 2,7081 | 2.6391 | 3 3499 | 2.4849 | 2.9957 | | | 3.1570 | a de la composição l | T. | | | Spring | - | 11~ | 32 | 98 | 18.5 | 22 | 11 | | Spring | two | 20.5 | ග | 4 5 | .23 | | | | 6.5 | 14 | 5 | 27.5 | *** | | | 80 | 22.5 | | Sold | | | | Run # Itwd | 6 | တ | 7 | ເດ | တ | 4 | | | Run # | 9 | * | 7 | ব | | | | CI | 10 | ന | N | ထ | ဆ | | | | ເດ | | | | p. | o twd+1 | T ₁ | | 3.1135 | <u> </u> | 3,3322 | 3.4177 | | .er | log twd+1 | 3.2581 | | | 3,2387 | | 3.6109 | 3,1135 | | 3.2581 | | n
Ljiš | 3,7377 | 2.8904 | 3.0681 | TO. | 2.0149 | | . 70 | | | Winte | * | III.O | | 2 | بينيني | 27 | 29.5 | | Winte | twd | 25 | 25.5 | 39 | 24.5 | 35.5 | 36 | 21.5 | | 25 | 5 | 17.5 | 77 | 17 | į V | S | <u> </u> | Çı | Sea | | | | Run # Itwd | 10 | 10 | 43 | 7 | S) | 2 | | | Run # | 8 | ₹~~ | O | 4 | O | ~ | ဖ | 4 | S | 7 | | ထ | 6 | œ | | Ç | C1 | | | | - | log twd+1 | 1.9459 | | 1.9459 | 7 | | | | _ | log twd+1 | 2.6027 | | : 1 | 2.9178 | 2.4849 | | 1.8718 | | 2.4849 | | 3 2958 | 2.5649 | | | 3.0204 | Ö | ١. | 1.5041 | | | 11 | | | ග | <u> </u> | | 7.5 | 9 | | Fal | twd | | 10.5 | | | - | | 5.5 | | | | 28
 7 | | | | O replac | 14.5 | 3 | | | | Run # hwd | 0 | œ | വ | တ | 4 | 7 | | | Run# | 5 | (C) | N | က | τ | | 0, | | - | | 2 | ထ | | ဖ | 90 | 383 | 7 | - | | | | Fue | 0 | E-20 | о
С | E-20 | <u>Р</u> | E-20 | | | Fuel | E-0 | E-20 | <u>п</u> | E-20 | 0-11 | E-20 | Ö | E20 | 0-11 | E-20 | П | E-20 | о
- | E-20 | E-0 | <u>П</u> | E-20 | Щ
Ш | | | | License Pair | 1 | 00 | Ш | | | 909215 KK | | | License Pair | 920142 C | | 920145 D | 920121 D | 911099 F | 911225 F | 913334 Q | 913343 0 | 920146 S | 920147 S | > | 906522 V | 88 | 88 | |
} | 907420 T | 916370 MM | _ | | | Car Lik | 18 | 42406 9 | 1. | | 22471 9 | 22472 9 | | | Car | 51058 9 | 51059 9 | | 51086 | 22020 9 | 22021 9 | 32224 9 | | 51184 9 | 51185 9 | | 2766 9 | | | | | | 41288 8 | | Table 13 – Random Samples Taken from Vehicle Fuel Tanks During Spring Trained Raters Evaluation on April 19, 2007 | Vehicle # | Lab ID | Volume % ETOH | |-----------|--------|---------------| | 2823 | 33796 | 20.17 | | 2820 | 33797 | 0.00 | | 42405 | 33798 | 18.74 | | 42406 | 33799 | 0.00 | | 2464 | 33800 | 19.75 | | 2465 | 33801 | 0.00 | | 2765 | 33802 | 19.70 | | 2766 | 33803 | 0.00 | Table 14– Random Samples Taken from Vehicle Fuel Tanks During Summer Trained Raters Evaluation on July 29, 2007 | Vehicle # | Lab ID | Volume % ETOH | |-----------|--------|---------------| | 32225 | 33826 | 8.06 | | 209 | 33827 | 0 | | 32224 | 33828 | 0 | | 22472 | 33829 | 18.24 | | 2460 | 33830 | 0 | | 2465 | 33831 | 18.62 | Possible contaminated sample for Vehicle 32225 Table 15 – Summary of Fuel Economy Measurements: Differences refer to percentage change in fuel economy with E0 the base case. Outliers are highlighted in yellow. | | | EO | | E20 | | | | | | | |------|--------|-----------------------------|------|--------|-----------------------------|------|--|--|--|--| | Pair | VID | YEAR MAKE MODEL | MPG | VID | YEAR MAKE MODEL | MPG | %Ch | | | | | A | | 2001 FORD FOCUS | 18.9 | 2320 | 2001 FORD FOCUS | SOLD | | | | | | AA | 021401 | 2002 DODGE RAM 1500 | 10.2 | 021402 | 2002 DODGE RAM 1500 | 8.5 | -16% | | | | | В | 051046 | 2005 TOYOTA PRIUS hybrid | 40.7 | 051047 | 2005 TOYOTA PRIUS hybrid | 38.5 | -6% | | | | | BB | 022403 | 2002 DODGE RAM 1500 | 10.0 | 022404 | 2002 DODGE RAM 1500 | 7.2 | ~28% | | | | | С | 051058 | 2005 CHEVROLET MALIBU | 25.9 | 051059 | 2005 CHEVROLET MALIBU | 26.3 | | | | | | CC | 042405 | 2004 CHEVROLET ASTRO | 12.3 | 042406 | 2004 CHEVROLET ASTRO | 11.9 | | | | | | D | 051085 | 2005 CHEVROLET IMPALA | 22.6 | 051086 | 2005 CHEVROLET IMPALA | 22.8 | | | | | | DD | 052402 | 2005 CHEVROLET ASTRO | 9.7 | 052403 | 2005 CHEVROLET ASTRO | 11.2 | | | | | | E | | 2005 FORD CROWN VICTORIA | 6.9 | 053097 | 2005 FORD CROWN VICTORIA | 7.1 | - | | | | | EE | 002464 | 2000 FORD E350 | 6.6 | 002465 | 2000 FORD E350 | 6.3 | -5% | | | | | F | 022020 | 2003 FORD FOCUS | 14,7 | 022021 | 2003 FORD FOCUS | 18.2 | 24% | | | | | FF | 002477 | 2001 CHEVROLET EXPRESS 3500 | 9.3 | 002478 | 2001 CHEVROLET EXPRESS 3500 | 7.6 | -18% | | | | | G | 032033 | 2003 FORD FOCUS | 17.6 | 032034 | 2003 FORD FOCUS | 18.6 | 6% | | | | | GG | | 2000 CHEVROLET EXPRESS 2500 | 7.2 | 002539 | 2000 CHEVROLET EXPRESS 2500 | 8.5 | | | | | | H | 032644 | 2003 FORD F350 | 6.7 | 032674 | 2003 FORD F450 | 4.2 | -37% | | | | | | | 2001 FORD E250 | 7.6 | 002480 | 2001 FORD E250 | 7.2 | | | | | | | | 2005 FORD RANGER | 14.7 | 073501 | 2005 FORD RANGER | 12.7 | -13% | | | | | 11 | 002481 | 2001 FORD E250 | 6.0 | 002482 | 2001 FORD E250 | 6,6 | 11% | | | | | J | 073502 | 2005 FORD RANGER | 17.1 | 073503 | 2005 FORD RANGER | 13.8 | -19% | | | | | JJ | | 2001 FORD E250 | 7.5 | 002501 | 2001 FORD E250 | 8.2 | 11% | | | | | К | 033542 | 2003 DODGE DAKOTA | 8.4 | 033543 | 2003 DODGE DAKOTA | 7.8 | CONTRACT DESCRIPTION OF THE PARTY PAR | | | | | KK | 022471 | 2002 FORD E250 | 9.2 | 022472 | 2002 FORD E250 | 13.5 | ********* | | | | | | 032574 | 2003 FORD F250 | 8.3 | 032575 | 2003 FORD F250 | 8.2 | | | | | | LL | 061265 | 2006 CHEVROLET EXPRESS 3500 | 13.3 | 061266 | 2006 CHEVROLET EXPRESS 3500 | 13.5 | | | | | | М | 062570 | 2006 CHEVROLET K2500 | 7.4 | 062571 | 2006 CHEVROLET K2500 | 6.4 | | | | | | Ŋ | 002961 | 2001 CHEVROLET K2500 | 4,1 | 002962 | 2001 CHEVROLET K2500 | 6.8 | | | | | | NN | 051292 | 2005 CHEVROLET EXPRESS 3500 | 11.7 | 051293 | 2005 CHEVROLET EXPRESS 3500 | 11.1 | | | | | | 0 | 23572 | 2002 CHEVROLET K2500 | | 023573 | 2002 CHEVROLET K2500 | 7.5 | | | | | | Р | 002770 | 2000 FORD F450 | | | 2000 FORD F450 | 5.2 | | | | | | Q | 032224 | 2003 FORD E150 | 9.1 | 032225 | 2003 FORD E150 | 9,3 | | | | | | R | 042168 | 2004 DODGE GRAND CARAVAN | | | 2004 DODGE GRAND CARAVAN | 12.7 | *************************************** | | | | | S | | 2005 DODGE GRAND CARAVAN | | | 2005 DODGE GRAND CARAVAN | 15.2 | | | | | | Т | 002820 | 2001 FORD EXPLORER | | | 2001 FORD EXPLORER | 11.7 | | | | | | U | 051316 | 2005 FORD ESCAPE hybrid | | | 2005 FORD ESCAPE hybrid | 24.4 | | | | | | V | 002765 | 2000 WORKHORSE UCBC | | | 2000 WORKHORSE UCBC | 7.8 | | | | | | W | 002767 | 2000 WORKHORSE UCBC | 7.1 | | 2000 WORKHORSE UCBC | 5.8 | | | | | | Х | 002769 | 2000 WORKHORSE UCBC | 6.6 | 002772 | 2000 WORKHORSE UCBC | 7.2 | | | | | | Υ | 002040 | 2000 CHEVROLET ASTRO | | | 2000 CHEVROLET ASTRO | 13.3 | | | | | | Z | 002096 | 2000 CHEVROLET ASTRO | 9.4 | 002099 | 2000 CHEVROLET ASTRO | 9.9 | 6% | | | | | min | min 4.1 | 4.2 | | |--------------------------|---------------------|------|-------| | max | max 40.7 | 38.5 | | | Paired Average | Paired Average 11.9 | 11.8 | -0.6% | | lifference between pairs | | | 1.7% | | Standard deviation | | | 19.9% | | 95% confidence interval | | | 6.6% | | erence outliers removed | | | -1.4% | Figure 1a – Distillation Data for E20 Fuels. Summer fuels are plotted in warm colors, winter fuels in cool colors. Also shown are ASTM limits for fuels Class A (summer, May 1 – September 15), Class D (fall, spring, September 16 – November 15, March 16 - April 30), and Class E (winter, November 15 – March 15). Figure 1b – Average Distillation Data for E20 Fuels. Also shown are ASTM limits for fuels Class A (summer, May 1 – September 15), Class D (fall, spring, September 16 – November 15, March 16 - April 30), and Class E (winter, November 15 – March 15). Figure 2a – Distillation Data for E0 Fuels. Summer fuels are plotted in warm colors, winter fuels in cool colors. Also shown are ASTM limits for fuels Class A (summer, May 1 – September 15), Class D (fall, spring, September 16 – November 15, March 16 - April 30), and Class E (winter, November 15 – March 15). Figure 2b - Average Distillation Data for E0 Fuels. Also shown are ASTM limits for fuels Class A (summer, May 1 - September 15), Class D (fall, spring, September 16 - November 15, March 16 - April 30), and Class E (winter, November 15 - March 15). Figure 3 -Average Lay Driver Demerit Scores weighted by total number of reports. Error bars show 95% confidence intervals. Results shown only for paired vehicles both reporting. Differences between E0 and E20 reported for summer and winter seasons are not statistically different at a 95% confidence level. **Figure 4 –Average Lay Driver Demerit Scores weighted by vehicle.** Error bars show 95% confidence intervals. Results shown only for paired vehicles both reporting. None of the differences between E0 and E20 are statistically different at a 95% confidence level. Figure 5a - Daily Temperature Data (recorded at St. Paul Campus), Summer Period Figure 5b - Daily Temperature Data (recorded at St. Paul Campus), Fall Period Figure 5c - Daily Temperature Data (recorded at St. Paul Campus), Winter Period Figure 5d - Daily Temperature Data (recorded at St. Paul Campus), Spring Period **Figure 6a - Average Trained Raters' Log Transformed Weighted Average Demerits.** Error bars show 95% confidence intervals. Results shown only for paired vehicles both reporting. None of the
differences between E0 and E20 are statistically different at a 95% confidence level. Figure 6b - Average Trained Raters' Weighted Average Demerits. Error bars show 95% confidence intervals. Results shown only for paired vehicles both reporting. None of the differences between E0 and E20 are statistically different at a 95% confidence level. Figure 7a - Individual Vehicle Trained Rater Weighted Demerits for Summer Rating Session. Both paired and unpaired vehicles shown. Figure 7b - Individual Vehicle Trained Rater Weighted Demerits for Fall Rating Session. Both paired and unpaired vehicles shown. Figure 7c - Individual vehicle trained rater weighted demerits for winter rating session. Both paired and unpaired vehicles shown. Figure 7d - Individual Vehicle Trained Rater Weighted Demerits for Spring Rating Session. Both paired and unpaired vehicles shown.